

Den gamle mannen og døden

Tekst:

Eventyret er hentet fra samlingen «Storken og reven. 20 dyrefabler av Æsop» gjenfortalt av Søren Christensen, Aschehoug, Oslo 1985.

Illustrasjoner:

Clipart.com

Filosofiske spørsmål:

Ariane Schjelderup og Øyvind Olsholt

Sist oppdatert: 15. november 2003

Det var en gang en gammel fattig mann som gikk i skogen for å samle grener og kvister. Han hadde laget et stort knippe og han hadde fått det opp på ryggen og tok til å rusle hjemover til det vesle huset sitt. Men han ble så trett der han gikk, at han slapp knippet ned på marken og satte seg ved siden av.

«Å, jeg er et stakkars menneske,» sukket han. «Bare Døden ville komme og befri meg fra verdens sorg og jammer.» I samme øyeblikk sto Døden foran ham og sa: «Du kalte på meg. Her er jeg. Hva vil du meg?»

Gamlingen ble ordentlig redd. Han sa: «Du vil vel ikke være så snill å hjelpe meg med å løfte dette knippet opp på ryggen min så jeg kan komme meg hjem igjen?»

Spørsmål til fabelen

- 1. Hva var det mannen samlet i skogen?**

- 2. Hva skulle han med dette?**

- 3. Hvor skulle han hen med det han samlet?**

- 4. Hva ville han at Døden skulle fri ham fra?**

Svar på spørsmålene

- 1. Hva var det mannen samlet i skogen?**

Han samlet grener og kvister.

- 2. Hva skulle han med dette?**

Det forteller ikke historien noe om, men vi kan gjette oss til at han trengte det til å fyre opp i ovnen eller i peisen der hjemme.

- 3. Hvor skulle han hen med det han samlet?**

Han skulle hjem til det vesle huset sitt.

- 4. Hva ville han at Døden skulle fri ham fra?**

Døden skulle fri ham fra verdens sorg og jammer.

Filosofiske grøbler

- 1) *Forbinder du noe med «verdens sorg og jammer»? Er dette noe bare gamle mennesker snakker om?*

- 2) *Den gamle mannen var så sliten av all bæringen at han holdt på å gi helt opp. Men ville det være riktig av ham å gi opp? Kanskje har han folk hjemme som er avhengig av at han kommer tilbake med kvist, ja, som er avhengig av ham i det hele tatt. Samtidig er han kanskje så sliten at han bare ikke orker mer. Er det noen ganger det kan være riktig av oss å gi opp? Diskutér disse tilfellene:*
 - a) *Du har veddet med en kamerat at du skal klare å tygge i deg en levende metemark. Dere graver sammen opp en metemark fra jorden. Men straks du ser den slimete marken, angrer du og kjenner at du blir kvalm bare ved tanken på å skulle spise den. Fortsetter du eller stopper du? Er det en god idé å vedde om å spise metemark? Hvorfor (ikke)?*

 - b) *Moren din sier at du må spise opp maten din. Men du kjenner at du er fryktelig mett og at du sluttet ikke liker denne maten. Det er en god del igjen på tallerkenen også. Hvis du velger å spise videre: hvilke grunner har du? Hvis du velger å gi deg: hvilke grunner har du for det?*

 - c) *Du sitter og funderer over en matte-oppgave som du har fått i hjemmeløse. Du har holdt på i evigheter med denne oppgaven, men du får det bare ikke til. Hva er det best å gjøre i en slik situasjon:*
 - i) *fortsette å tenke på oppgaven i håp om at løsningen kommer til slutt for den som aldri gir opp*

 - ii) *Løse andre matte-oppgaver i mellomtiden som er enklere*

 - iii) *gjøre noe helt annet så lenge for så å komme tilbake til denne oppgaven*

 - iv) *spørre moren eller faren din om hjelp*

v) *I egge seg til å sove*

vi) *spise mat*

d) *Du er ute på skitur med familien. Når dere er omtrent hal vveis, er du så utslitt at du bare velter deg ned i sneen og blir liggende. Du er sint og sur og fullstendig lut lei hele skituren. Samtidig vet du at faren din kommer til å løfte deg opp på bena igjen hvis du blir liggende lenge nok. Hadde du lagt deg ned i sneen også hvis du var helt alene på tur i skogen? Er du helt sikker på det?*

i) *Hvis ja: Går det an å være sint og sur og lei samtidig som du er så sliten at du omtrent ikke orker å puste?*

ii) *Hvis nei: Hvorfor legger du deg ned i sneen da? Er det for å protestere? Men hva protesterer du isåfall mot: mot turen, mot foreldrene dine som dro deg med på turen, mot hele skogen, mot livet?*

3) *Den gamle mannen setter seg ned og ønsker å dø. Men så skjer det merkelige at han faktisk får ønsket sitt oppfylt: Døden kommer til ham som kallet. Det hadde den gamle mannen tydeligvis ikke regnet med for han kommer seg raskt på bena igjen. Er det ofte slik at vi kan sitte og ønske oss ting som vi egentlig ikke ønsker oss likevel? Og er det slik at vi ofte ønsker oss ting uten å tenke over hvilke konsekvenser det kunne få om ønsket faktisk ble innfridd? Her følger noen situasjoner til å reflektere over:*

a) *Du sitter og stirrer ut av vinduet i timen. Tankene fører deg langt bort fra læreren som står og prater. Plutselig kjenner du at du hater skolen og at du ønsker at skolen måtte forsvinne. Neste dag viser det seg at ønsket ditt kommer til å gå i oppfyllelse: skolen skal legges ned. Men det betyr også at dere må flytte – og det hadde du ikke regnet med. Hadde du fremdeles ønsket at skolen skulle forsvinne dersom du hadde vært klar over at det førte til at dere måtte flytte?*

b) *Det er veldig trist å sitte hjemme alene og akkurat nå skulle du gjerne sett at faren og moren din kunne slippe å jobbe slik at dere kunne kose dere sammen. Ønsket ditt går i oppfyllelse: moren og faren din mister jobben. Dette fører til at dere må flytte. Angrer du da på ønsket du hadde?*

-
- c) *Mange ganger har du kanskje ønsket at du ble syk slik at du kunne slippe å gå på skolen. Plutselig en dag går ønsket ditt i oppfyllelse: du får feber og føler deg skikkelig dårlig. Men siden du er syk, får du ikke gå ut i det hele tatt og du får ikke treffe noen venner. Nå ønsker du at du var frisk igjen. Tror du at du kommer til å ønske at du blir syk en annen gang?*
- d) *Be elevene komme med ønsker. Skriv dem opp på tavlen (med navn på eleven bak hvert ønske). Spør så etter mulige negative følger av ønsket dersom det gikk i oppfyllelse. Forsøk deretter sammen å lage nye ønsker som ikke har noen negative følger. Er det mulig?*