	[image:]
	Aufgaben

	

	[image:]
	
	

	
	
	Politik und Gesellschaft

	
	
	3. Wählen

14:17 Minuten

	[image:]
	Aufgaben

	

	Politik und Gesellschaft: 3. Wählen

	
	

	Aufgabe 1
	[image:]

	

	Täglich müssen Sie sich für oder gegen etwas entscheiden. Dies fängt jeweils schon am Morgen an, wenn Sie sich entscheiden müssen, welche Kleider Sie anziehen möchten. Sie haben die Wahl! Gibt es jedoch auch Momente, wo Sie das Recht auf eine Wahl gerne anderen Leuten überlassen würden? Ordnen Sie folgende Situationen in die für Sie richtige Spalte zu. Falls andere Personen die Entscheidung übernehmen, schreiben Sie hin, wer dies Ihrer Meinung nach machen sollte.

	

	· Ein Kind im Kindergartenalter zieht sich am Morgen die Kleider an.
· Ein Lernender isst am Mittag in der Mensa das Vegi-Menu.
· Ein Kind beginnt in einem Verein Fussball zu spielen.
· Nach der obligatorischen Schulzeit beginnt eine junge Frau die Lehre als....
· Im Betrieb ... werden 20 Arbeiter entlassen.
· Ein junges Paar heiratet.
· Die Beziehung der Schweiz zur EU muss ausgehandelt werden.

	Ich bestimme alleine
	Jemand anders soll bestimmen

	
	

	Aufgabe 2
	[image:]

	

	Was heisst «wählen»? Wo haben Sie schon gewählt? Wie wurden die zur Wahl stehenden Personen gewählt? Wie fühlen Sie sich, wenn Sie gewählt werden? Welche Verantwortung, bzw. Aufgabe haben Personen, die gewählt werden?

	

	__

	Aufgabe 3
	[image:]

	

	a)
	Schauen Sie sich die Filmsequenz (02:49-04:16) an und erklären Sie das aktive und passive Wahlrecht.

	

	Aktives Wahlrecht
	Das
 Recht, Kandidaten oder Kandidatinnen zu wählen

	Passives Wahlrecht
	Das
 Recht, sich selber als Kandidat oder Kandidatin aufstellen zu lassen.

	

	b)
	Kreuzen Sie an, wer bei eidgenössischen Wahlen wahlberechtigt ist. Notieren Sie bei den Nichtwahlberechtigten, warum diese nicht wählen dürfen.

	

	Marti Kevin, 17, CH, Lernender, Vizepräsident der Jungen SVP
	
	Nicht

	Honegger Arthur, 67, D, Rentner, Mitglied beim TCS
	
	

	Antonovic Majdn, 19, CH, Lernender, SP-Sympathisant
	X
	

	Trochsler Tim, 25, CH, Student in Berlin
	X
	

	Alain Friolet, 47, F, Informatiker Roche Diagnostics (Schweiz) AG
	
	-Bürger

	Monique Friolet, 45, CH, Hausfrau und Mutter
	X
	

	Aufgabe 4
	[image:][image:]

	

	Der Politologe Adrian Vatter beschreibt die Demokratie wie folgt: «Eine Person, eine Stimme, das ist das Prinzip der Demokratie!»

	a)
	Bis 1971 konnten auf Bundesebene nur Männer wählen und abstimmen, Frauen hatten nur ein beschränktes politisches Mitspracherecht. Wie lässt sich dieser Umstand mit den Prinzipien der Demokratie vereinbaren? Stellen Sie ausserdem eine Vermutung an, warum es in der Schweiz so lange dauerte, bis die Frauen das volle Stimm- und Wahlrecht erhielten.

	

	
	__

	

	b)
	Einige Gemeinden und Kantone haben entschieden, dass Ausländer, die in der Schweiz leben, auf lokaler Ebene mitentscheiden und wählen können. Sind Sie für oder gegen diesen Entscheid? Sammeln Sie Argumente um Ihre Meinung zu stützen.

	

	
	__

	

	c)
	Wählen Sie eines der unten aufgeführten Zitate zum Thema Demokratie aus. Sind Sie damit einverstanden? Schreiben Sie einen kurzen Kommentar.

	

	
	· Jedes Gesetz, das das Volk nicht selbst beschlossen hat, ist nicht richtig; es ist überhaupt kein Gesetz. (Jean-Jacques Rousseau)

· Wer in seinem Land die Demokratie voranbringen will, sollte nicht auf die Erlaubnis dafür warten. (Bülent Ecevit)

· Wahlen allein machen noch keine Demokratie. (Barack Obama)

· Wie viel direkte Demokratie sein darf? So viel, wie die Bürger sie nachfragen. (Christine Hohmann-Dennhardt)

· Der Staat ist für die Menschen da und nicht die Menschen für den Staat. Echte Demokratie ist doch keine hohle Phrase. (Albert Einstein)

	
	

	
	__

	

	Aufgabe 5
	[image:][image:]

	
	

	a) [bookmark: _GoBack]
	Recherchieren Sie, wie man Nationalrätin/ Nationalrat wird und wie die Nationalratswahl funktioniert.

	
	

	
	__

	
	

	b)
	Im Film wird gezeigt, wie Maurus Zeier mit seinem Göttibueb auf einem Foto posiert, das er sogleich auf Facebook veröffentlicht. Maurus Zeiers Erfahrung ist, dass Privates die Wähler oft mehr interessiert als Statements über politische Themen. Erklären Sie, weshalb dies so sein könnte.

	
	

	
	__

	
	

	c)
	Sowohl Christine Badertscher als auch Maurus Zeier verteilen Giveaways. Wie würden Sie auf sich aufmerksam machen?

	
	

	
	__

	Aufgabe 6
	[image:][image:]

	

	a)
	Schauen Sie sich die Filmsequenz (11:17-12:50) an und erklären Sie mit Hilfe der Grafik die beiden Kammern des Parlaments. Recherchieren Sie im Internet die gewählten Parlamentarier (Parteizugehörigkeit) Ihres Wohnkantons. Drucken Sie diese aus, bzw. notieren Sie diese in der Tabelle.

	
	Nationalrat
	Ständerat

	Repräsentiert
	

	

	Anzahl Personen
	

	

	Wahlverfahren
	NW, OW, U
R)
	

	In meinem Wohnkanton
vertreten durch
	
	

	b)
	Erklären Sie anhand der Grafiken des Films, wie Majorz und Proporz funktionieren.

	
	

	
	__

	
	

	c)
	Erklären Sie den Föderalismus anhand des Ständerates.

	
	

	
	__

	Aufgabe 7
	[image:][image:]

	a)
	Worauf achten Sie, wenn Sie jemanden kennen lernen?

	
	

	
	__

	
	

	b)
	Wie würden Sie sich persönlich darstellen, wenn Sie als Kandidatin oder Kandidat auf ein Wahlplakat müssten? Machen Sie mit Ihrem Smartphone ein Bild von sich, und zwar in einer Pose, wie Sie auf einem Wahlplakat erscheinen möchten. Begründen Sie Ihre Wahl.

	
	

	
	__

	
	

	c)
	Betrachten Sie die abgebildeten Wahlplakate auf der nächsten Seite. Nennen Sie mindestens vier Kriterien, welche für ein gutes Wahlplakat sprechen. Nennen Sie mindestens vier «no gos» für Wahlwerbung. Welche Partei würden Sie allein aufgrund der abgebildeten Plakate wählen, welche überhaupt nicht? Begründen Sie Ihre Antworten.

	
	

	
	__

	[image:]
	[image:]

	[image:]
	[image:]

	[image:]

	
Bilder:Junge SVP, Junge CVP, SP, Grüne, Jungfreisinnige

	Aufgabe 8
	[image:][image:]

	

	Für die teure Wahlkampfwerbung sind die Parteien auf Spenden angewiesen. Schauen Sie den Tagesschau-Beitrag vom 10.09.2015 an. Wie beurteilen Sie die Tatsache, dass in der Schweiz Partei-
spenden nicht offengelegt werden müssen?

	

	__

	Aufgabe 9
	[image:][image:]

	

	«Die Wähler und Wählerinnen haben das entscheidende Wort, wer im Parlament ist». Schauen Sie sich folgende Tabelle zum Bevölkerungsstand der Schweiz aus dem Jahre 2014 an.

	

	[image:]
	a) Zeichnen Sie ein Diagramm, welches zeigt, welche und wie viele Personen gemäss dieser Tabelle an Wahlen in der Schweiz teilnehmen dürfen.

	

	b) Die Wahlbeteiligung bei den eidgenössischen Wahlen 2015 lag bei 48,4 %. Rechnen Sie aus, wie viele Wahlberechtigte das neue Parlament bestimmt haben.

	2'391'792 Wahlberechtigte (48,4 % von 4'982'900)

	c) Recherchieren Sie die Wahlbeteiligung in Ihrem Wohnkanton und vergleichen Sie diese mit früheren Wahljahren. Welchen Trend stellen Sie fest? (Quelle: http://www.politik-stat.ch/nrw2011CHwb_de.html)

	Aufgabe 10
	[image:]

	a) Schauen Sie den SRF mySchool-Beitrag «Die Qual der Wahl» an. Viele Jugendliche sind sich einig: «Kein Bock auf Politik. Und Wahlen interessieren schon gar nicht.» Woran könnte das liegen?

	b) Beurteilen Sie die Aussage: «Ich interessiere mich nicht für Politik, da meine Stimme eh nicht gehört wird.»

	c) Suchen Sie aktuelle Beispiele, welche diese Aussage belegen.

	d) Wie kann das Interesse der Jugendlichen an Politik gefördert werden?

	Aufgabe 11
	[image:][image:]

	

	In sämtlichen Kantonen wird die jeweilige Kantonsregierung direkt durch das Volk gewählt. Der Bundesrat (Exekutive, ausführende Gewalt) wird jedoch durch die eidgenössische Bundesversammlung (National- und Ständeräte als Vertreter des Volkes und der Kantone) gewählt. Am 09.06.2013 wurde die Volksinitiative «Volkswahl des Bundesrates» mit 76,3% an der Urne abgelehnt.

Sie werden einer Gruppe zugelost (für- oder gegen die Volkswahl des Bundesrates). Gestalten Sie ein Plakat mit Argumenten, welches Ihre Position (Pro-/Kontra Bundesratswahl durch das Volk) vertritt.

	srf.ch/myschool
	
	1/8

	srf.ch/myschool
	
	8/8

image3.emf

image4.emf

image5.emf

image6.emf

image7.png
Bevélkerungsstand und -struktur — Indikatoren
Alter und Staatsangehérigkeit

Stindige Wohnbevélkerung nach Alter und Staatsangehdrigkeit
am Jahresende 2014

Total 8237.7 z
‘Schweizer 6239.2 77
Ausiander 19985 23

0-19 Jahre 16638 202
‘Schweizer 12563 755
Auslander @075 25

2039 Jahre 21989 267
‘Schweizer 14605 664
Ausiander 7384 336

4064 Jahre 2909.4 3.3
‘Schweizer 22136 761
Auslander 6958 239

6579 Jahre 10569 128
‘Schweizer 929.7 880
Auslander 1272 120

80 Jahre und alter a08.7 50
‘Schweizer 379.1 928
Auslander 296 72

1) Atiersgruppe: der Gesamibevaikerung; Schweizer/Ausiinder: dor jeweligen Atersgruppe
Quelle: STATPOP

image1.png

image2.emf

image8.jpg
il /77, 1school

srf.ch/myschool

image9.jpg

