[image: image1.png]

[image: image1.png]Lärarhandledning

Klimattoppmöte 2011

– ett rollspel om klimat för åk 9 och gymnasiet

Under FNs klimattoppmöte i Sydafrika i december 2011 träffas världens

ledare för att hitta en lösning på klimatutmaningarna. Kyoto-protokollet

gäller bara till utgången av 2011 och nu är det bråttom som aldrig förut för

att få till stånd ett nytt avtal.

“Klimattoppmöte i skolan” kan bidra till att uppfylla lärandemål inom naturvetenskap, teknik samhällskunskap och svenska och kan genomföras på sex timmar under en dag eller utspritt över flera dagar. Upplägget kan genomföras inom ett ämne eller som ett samarbete mellan flera ämnen.

Det norska Teknologirådet, det danske UNI-C och Nationellt Resurscentrum för Fysik i Sverige har utvecklat “Klimattoppmöte i skolan 2011” med stöd av Nordiskt ministerråd och Klimaløftet.

Allt material är gratis tillgängligt på www.klimamøte.no – det är också här som läraren registrerar klassens resultat efter att rollspelet är avslutat.

	Time
	Aktivitet
	Praktisk

	1
	ABC om klimat och klimatförhandlinger
	Plenum: Dela in i grupper, se på presentationen

	2
	Förberedelser
	Grupper: Lös uppgifter och förbered inlägg. Eleverna måste ha tillgång til Internet.

	3
	
	

	4
	Bilaterala förhandlingar
	Grupper: Två parter förhandlar om en fråga (interaktivt eller lokalt)

	5

	Förhandlingar
	Plenum: Debattera fyra frågor

	6

	Tag fram en klimatrekommendation
	Plenum: Eleverna går ut ur rollerna och representerar sig själva

Mål och förutsättningar

Målet med undervisningsupplägget är att eleverna utvecklar kunskap och engagemang kring klimat. Uppgiften kräver grupparbete och att söka, värdera, bearbeta och presentera information, för att till slut kunna använda detta i en debatt.

Förutsättningar för genomförandet:

· Eleverna måste känna till begreppet "global uppvärmning"

· Eleverna måste ha tillgång till Internet under förberedelserna och i de bilaterala förhandlingarna

Efter genomförande kommer eleverna att ha reflekterat över följande frågor:

Global uppvärming

· Vad är det?

· Vilken effekt har det på olika länder?

· Vad kan olika länder göra för att reducera utsläppen av växthusgaser?

Globala klimatförhandlingar:

· Vad är klimatförhandlingar och hur går de till?

· Vilka är de viktigaste dilemmorna i de globala förhandlingarna?

· Vilka intressekonflikter finns mellan olika typer länder (fattiga/rika)?

GENOMFÖRANDE I KLASSEN

	1a timmen: ABC OM KLIMAT OCH KLIMATFÖRHANDLINGAR

Under den första timmen hälsar läraren välkommen till Klimattoppmötet. FNs klimattoppmötet äger rum i Sydafrika i december, och nu ska klassen ha sitt eget toppmöte för att hitta en lösning på klimatproblemet. Före presentationen delas klassen in i grupper som representerar länder och organisationer.

	Industriländer

· Sverige

· USA

Övergångsländer

· Brasilien

· Kina

Utvecklingsländer

· Moçambique

· Maldiverna

Organisationer

· Greenpeace

· Oljeindustrin

FNs generalsekreterare

· Lärare

	
	Greenpeace och Oljeindustrin har 2-3 elever i varje grupp.

Resten av eleverna fördeles på länder (3-4 per grupp).

Om det inte är tillräckligt många elever för att skapa grupper för alla länder är det viktigt att i åtminstone varje kategori är representerad.

Om klassen består av mindre än 16 elever bör Greenpeace och Oljeindustrin strykas.

Klassen ser på presentationen (se direkt på www eller ladda ned från www.klimamøte.no). Här får delegaterna information om global uppvärmning och internationella klimatförhandlingar. Presentationen innehåller också en instruktion om hur resten av upplägget går till.

Läraren kan gärna summera viktiga punkter från presentationen:

· Olika kategorier av länder (industriländer, övergångsländer och utvecklingsländer) - olika länder känner olika ansvar.

· FNs klimatpanel rekommenderar att industriländer reducerar sina utsläpp med 35-40% för att begränsa uppvärmningen till 2 grader.

· Det är viktigt att eleverna går in i rollen och argumenterar utifrån landets intresse och inte från personlig övertygelse.

Varje land och organisation får tilldelat ett faktablad (fakta, förhandlingstips och uppgifter som är anpassade till varje land/organisation) som de använder under förberedelserna.

Starta förberedelserna (se nästa timme) om det finns tid.

	2a och 3e timmen: FÖRBEREDELSER

Delegationerna löser uppgifterna i faktabladen (hitta namn till varje elev, ta ställning till förhandlingsfrågorna, gör i ordning en appell, förbered de bilaterala förhandlingarna). Målet är att varje enskild delegation kommer fram till vad landet/organisationen de representerar står för och utvecklar argument som svarar på de fyra förhandlingsfrågorna.

Internet är ett viktigt verktyg för att hitta information. På webb-platsen www.klimamøte.no kommer eleverna att hitta länkar och tips.

OBS. Några klasser kan behöva mer tid för att förbereda sig för förhandlingarna. Här får läraren göra en bedömning om två timmars förberedelse räcker för klassen.

	4e timmen: BILATERALA FÖRHANDLINGAR (interaktivt)

Som en del av förberedelserna för förhandlingarna skall nu parterna förhandla två och två (bilateralt) om varsin fråga:

Fråga 1: Oljeindustrin och Maldiverna

Fråga 2: USA och Kina

Fråga 3: Moçambique och Greenpeace

Fråga 4: Brasilien och Sverige

Eleverna finner frågor och förhandlingstips i de faktablad som delas ut.

Denna uppgift kan lösas interaktivt. Läraren upprättar kontakt med en annan klass i ett av de nordiska länderna och kommer överens om en tidpunkt för bilaterala förhandlingar. Eleverna kopplas upp via Skype e.d. och förhandlar med en grupp från den andra klassen. (Se separat dokument om "Lärartips för interaktivt samarbete" för mer information). Uppgiften kan också lösas lokalt i klassen (uppgiften kan då genomföras på 20-30 minuter).

Målet med denna aktivitet är att eleverna får möjlighet att utveckla sina argument och öva sig på att förhandla med en annan part.

	5e timmen: FÖRHANDLINGAR

Klassrummet möbleras till debatt med bänkar i en fyrkantsformation. Generalsekreteraren (läraren) organiserar en kort runda där alla länder och organisationer presenterar sig (land/organisation och namn på varje deltagare)

Förhandlingsregler: Det är inte tillåtet att ta ordet utan att generalsekreteraren har gett tillåtelse.

Generalsekreteraren läser upp: "Det råder stor enighet om att vi står inför en av historiens största utmaningar och det är ett akut behov att få till stånd ett internationellt klimatavtal. En av de viktigaste frågorna är hur stort ansvar de olika länderna skall ta. I klimatförhandlingarna skiljer vi ofta mellan tre kategorier av länder:

· Industriländer (rika, utvecklade länder, som Sverige och USA)

· Övergångsländer (länder med snabbt växande ekonomi och höga utsläpp, som Kina och Brasilien)

· Utvecklingsländer (fattiga länder med begränsad tillväxt, som Moçambique och Maldiverna)”

Under Klimattoppmötet i skolan skall det förhandlas om fyra frågor. Generalsekreteraren läser upp den första frågan med svarsalternativ och två delegationer håller var sitt förberett inlägg. Därefter debatteras varje fråga i 5-10 minuter innan man går vidare till nästa fråga.

FÖRHANDLINGSFRÅGOR:

1) Industriländer bör, enligt FN, skära ned sina utsläpp med 25-40 % före år 2020 för att begränsa temperaturökningen till högst 2°C. Hur mycket tycker ni att industriländerna bör skära ned fram till år 2020?

· Mer än 40 % av sina utsläpp

· 25-40 % av sina utsläpp

· Mindre än 25 % av sina utsläpp

· Bör inte ha några krav på nedskärningar av utsläpp

Oljeindustrin och Maldiverna inleder förhandlingarna med varsin kort appell. Frågan debatteras sedan sedan gemensamt.

2) Övergångsländer har mycket lägre utsläpp än industriländerna per invånare. Eftersom länderna är så stora är utsläppen ändå väsentliga och står för en stor del av ökningen av de globala utsläppen. Vilka krav bör gälla för dessa länder?

· Bör skära ned utsläppen med samma procentsats som i-länder

· Bör ha gränser för utsläpp på samma sätt som i-land, men inte lika hårda

· Bör inte ha några krav på nedskärningar av utsläpp

USA och Kina inleder förhandlingarna med varsin kort appell. Frågan debatteras sedan gemensamt.

3) Utvecklingsländer har låga utsläpp av växthusgaser. De flesta utvecklingsländer önskar ökad ekonomisk tillväxt. Detta kräver användning av energi, vilket ofta leder till ökade utsläpp. Hur skall dessa länder bidra till målet om globalt minskade utsläpp?

· Bör ha gränser för utsläpp, men inte lika hårda som för industri- och övergångsländer

· Bör ha gränser för utsläpp, men bara om de rika länderna bidrar ekonomiskt för att begränsa utsläppen

· Bör inte ha några krav på nedskärningar av utsläpp

Moçambique och Greenpeace inleder förhandlingarna med varsin kort appell. Frågan debatteras sedan gemensamt.

4) Teknologi för att producera förnybar energi eller för att rena utsläpp från energiproduktionen

är viktigt för att reducera utsläppen av växthusgaser. Sådan teknologi kallas ofta ”grön” teknologi och utvecklas först och främst i industriländer. Fattiga länder har ofte inte råd att utveckla eller köpa grön teknologi. Hur kan vi verka för att fattiga länder ska få tillgång till grön teknologi?

· Alla länder måste själva skaffa grön teknologi – det finns därför inte något behov av att inkludera detta i klimatavtalet

· Industriländerna bör dela med sig och/eller finansiera grön teknologi i övergångs- och utvecklingsländer

· Industriländer bör dela med sig av och/eller finansiera grön teknologi i utvecklingsländer

· Röstning (ca. 5 min.): Varje land har en röst på var och en av de fyra frågorna. Generalsekreteraren läser upp alternativen. Det är en öppen omröstning med handuppräckning. Greenpeace och oljeindustrin har inte rösträtt eftersom de inte är medlemsländer av FN. Utfallet på varje fråga blir det alternativ som får flest röster. Generalsekreteraren noterar resultatet så att det kan registreras på webbsidan www.klimamøte.no.

Om det på ett eller flera frågor blivit så att två eller flera alternativ har fått lika många röster (och ett alternativ alltså inte "vinner"), får eleverna fem minuters förhandlingspaus där länder/organisationer kan försöka övertala andra till att rösta på det alternativ de tycker är bäst. Rösta igen. Om detta ändå inte leder till att ett alternativ får flest röster så får även organisationerna och FNs generalsekreterare rösta.

	6e timmen: GE KLIMATRÅD

Tillbaka till klassrummet: Ge klimatråd

Eleverna går ut ur rollen som representanter för olika länder/organisationer och representerar nu sig själva. Ta gärna ett par minuter i plenum och reflektera över rollspelet. Var det svårt att sätta sig in i rollen som land eller organisation? Hur kändes det att försöka få genomslag för sina argument? Vilket intryck fick eleverna av internationella förhandlingar?

Den sista uppgiften går ut på att ta fram en rekommendation: Vad tycker klassen att det är viktigt att Sverige står för i klimatförhandlingarna?

Skriv gemensamt en rekommendation baserad på klassens tankar om vad som bör vara Sveriges mål i Cancun. Rekommendationen bör inte vara längre än fem meningar.

Rekommendationen inleds: ”Klass (9) på (Lönneberga skola) menar att.”

Efter lektionen registrerar läraren rekommendationen på www.klimamøte.no. Alla

rekommendationerna skickas till miljöminister Andreas Carlgren och klassen deltar i utlottningen av 5000 kronor till klasskassan.

Efter debatten:

Läraren registrerar förhandlingsresultaten och rekommendationen på www.klimamøte.no. Genom att registrera resultatet kan klassen:

Jämföra resultaten

Eleverna kan gå in och se sina egna resultat och jämföra med andra klasser i de nordiska länderna

Vinna ett pris

De klasser som registrerar svar och rekommendationer på www-sidan före 20 november är med i utslottningen av att pris på 5000 kronor till klasskassan. Två klasser kommer att vinna vardera 5000 kr.

Rekommendation till miljöministern.

Rekommendationerna från de klasser som registrerar sina rekommendationer före 20 november kommer att vidarebefordras till miljöministern så att han kan ta med sig rekommendationerna till Cancun.

[image: image2.png]() DO

[image: image3.jpg]

Teknologirådet (N), UNI-C (DK), NRCF (S)
 www.klimamøte.no

Med stöd av Nordiskt Ministerråd og Klimaløftet

