
1 Dorete Kallesøe: JorDens overlevelse · UnDervisningsveJleDning

temahæfterne temahæfterne

 Jordens
overlevelse
 BiBelske fortællinger og klima

 Dorete Kallesøe

Undervisningsvejledning

temahæfterne

Undervisningsvejledning

 Jordens
overlevelse
 BiBelske fortællinger og klima

 Dorete Kallesøe

3 Dorete Kallesøe: JorDens overlevelse · UnDervisningsveJleDning

temahæfterne

Dette er undervisningsvejledningen til elev-
bogen JORDENS OVERLEVELSE. BIBELSKE
FORTÆLLINGER OG KLIMA. Bogen er udgi-
vet af Bibelselskabets Forlag.

Bogen er udgivet i serien TEMAHÆFTERNE
til folkeskolens undervisning i kristendoms-
kundskab. Hæfterne behandler aktuelle em-
ner, som eleverne kan forholde sig til ud fra
deres hverdag. Dette temahæfte er udarbej-
det til folkeskolens overbygning.

Temahæftet tager fat i klodens tilstand og
spørger med udgangspunkt i de bibelske for-
tællinger, hvad de kan sige om klima, natur
og miljø i dag. Samtidig er bibelteksterne
bragt i dialog med salmer, sange, avisartik-
ler, billeder, film og musikvideoer.
I kristendomskundskab skal man forholde sig
til etiske dilemmaer og livsfilosofi. I forhold
til miljødebatten får eleverne med denne
bog mulighed for at reflektere over de men-
neske- og natursyn, som politikere, interes-
seorganisationer og de selv er præget af.

Bogens metodiske tilgang er ”Den filosofiske
klassesamtale”, der her finder sted med ud-
gangspunkt i spørgsmål under overskriften
”Tænk og tal sammen”. Målet er, at eleverne
skal filosofere med hinanden for: at blive
klogere, at blive bedre til at tænke selvstæn-
digt, at lære at begrunde, hvorfor de mener,
som de gør osv.

om forfatteren:
Bogen og undervisningsvejledningen er skre-
vet af Dorete Kallesøe, som er cand. theol.
og exam. art. i filosofi og har en Master i
Citizenship Education, dvs. medborgerskab.
Hun er lektor ved læreruddannelsen i Nr.
Nissum i fagene: kristendomskundskab/livs-
oplysning/medborgerskab og i kristendoms-
kundskab/religion. Hun har udgivet flere bø-
ger og artikler om fagrelaterede emner, og
laver kurser og efteruddannelse for lærere
og præster i religionspædagogik, medbor-
gerskab, demokratisk dannelse og filosofi
med børn (filosofipatruljen).

Om bogen

4

temahæfterne

Indhold

introduktion til undervisningsvejledningen 5

introduktion til elevbogen 10

skabelse og natur 12

Jordens overlevelse eller dommedag 21

natur, klima og etik 30

supplerende materialer 41

Prøveoplæg 43

Jordens overlevelse
BiBelske fortællinger og klima
UNDERVISNINGSVEJLEDNING
Af Dorete Kallesøe

© 2009 Det Danske Bibelselskab
og forfatteren

Forlagsredaktion: Anette Stoffersen
Layout: sisterbrandt designstue
Teksten er sat med Dancer

Forsidebillede: Maldiverne hvis
befolkning kan blive nødt til at
flytte, fordi vandstanden er sti-
gende som følge af den øgede CO2
udledning. Foto: Look/Reinhard
Dirscherl/Polfoto.

1. udgave 2009
Undervisningsvejledningen kan
downloades gratis på adressen:
www.bibelselskabet.dk/
undervisning

Bibelselskabets Forlag
Frederiksborggade 50
1360 København K

5

temahæfterne

Dorete Kallesøe: JorDens overlevelse · UnDervisningsveJleDning

Introduktion til undervisningsvejledningen

Allerede i en særlig Eurobarometer-undersø-
gelse fra foråret 2008 mente 62 % af respon-
denterne, at klimaændringer er det mest alvor-
lige problem i verden på nuværende tidspunkt.
Klimaændringerne kommer ind på en anden-
plads umiddelbart efter fattigdom, der af 68 %
vurderes som det mest alvorlige problem. Det
påfaldende er, at jo yngre respondenterne er, i
jo højere grad mener de, at klimaændringer er
det mest alvorlige problem i verden. Det gæl-
der for 67 % af de 15-24-årige respondenter.
Hensigten med dette materiale er at uddybe
de unges interesse for klimaændringerne.
Gennem begrebslig nuancering, historisk ind-
sigt og etisk samtale skulle de unge gerne få
sat ord på deres følelser og nuanceret deres
holdninger til klimaproblemerne. Med bag-
grund i arbejdet med elevbogen vil elevernes
handlekompetence og deres grundlag for ak-
tivt medborgerskab skærpes.

Bogens målsætning
Målet med denne bog er, som der står i Fæl-
les Mål 2009 om formål for faget kristen-
domskundskab Stk. 3:
”Gennem mødet med de forskellige former
for livsspørgsmål og svar, som findes i kri-
stendommen samt i andre religioner og livs-
opfattelser, skal undervisningen give elev-
erne grundlag for personlig stillingtagen og
medansvar i et demokratisk samfund.”
Den personlige stillingtagen er vigtig. Det er
bogens intention, at eleverne skal opnå det-
te gennem arbejdet med de bibelske tekster
og forskelligt perspektivmateriale. Pga. de
begrænsninger, som bogens omfang sætter,
har jeg valgt at koncentrere undervisnings-
oplæggene omkring to af de overordnede
CKF’er: ”Bibelske fortællinger” og ”Etik og
livsfilosofi” med et lille udblik til ”Kristen-
dommens historie” og ”Ikke-kristne religio-
ner og andre livsopfattelser”. Ønsker man at
inddrage flere religioner og livsanskuelser
for at give perspektiv på temaet klima, er
der henvisninger til udvalgte materialer ba-
gerst i denne undervisningsvejledning.

Formål i forhold
til fagets slutmål
Arbejdet med denne bog skal gerne bringe
eleverne et godt skridt på vejen mod opfyl-
delsen af fagets målsætning. I det følgende
angives, hvilke slutmål der især er tænkt på.

Bibelske fortællinger
I arbejdet med ”Jordens overlevelse. Bibelske
fortællinger og klima” skal eleverne tilegne
sig kundskaber og færdigheder om de bibel-
ske fortællinger så de bliver i stand til at:
• Udtrykke viden om centrale fortællinger
 fra Det Gamle og Det Nye Testamente og
 kunne tolke dem i et nutidigt og historisk
 perspektiv.
• Forholde sig til de bibelske fortællingers
 tydning af grundlæggende tilværelses-
 spørgsmål.
• Give eksempler på de bibelske fortællin-
 gers betydning i sprog, kunst og samfund.

livsfilosofi og etik
Inden for dette CKF-område skal eleverne
sættes i stand til at:
• Reflektere over grundlæggende tilværel-
 sesspørgsmål og diskutere den religiøse
 dimension og dens betydning for menne-
 skers livsforståelse på baggrund af bibel-
 ske fortællinger, kristendommen før og nu
 samt ikke-kristne religioner og livsopfat-
 telser
• Vurdere etiske principper og moralsk prak-
 sis i kristendommen samt i ikke-kristne
 religioner og livsopfattelser herunder men-
 neskets forhold til naturen.
• Udtrykke sammenhænge mellem forskel-
 lige værdigrundlag og tilhørende tydning
 af tilværelsen i kristendommen, samt i ikke
 -kristne religioner og livsopfattelser.

Hvordan disse områder bliver konkretiseret i
praksis kan ses i skemaet ”Oversigt over det
faglige indhold” side 6. Du kan som lærer væl-
ge at bruge hele bogen, hvilket i så fald vil ud-
gøre 15-20 lektioner. Du kan også nøjes med at
bruge et enkelt kapitel eller dele af det.

6 Dorete Kallesøe: JorDens overlevelse · UnDervisningsveJleDning

k
a

p
itler

fo
rm

å
l

in
d

h
o

ld
C

k
f

fa
glige b

egreb
er

In
tro

du
ktio

n
E

levern
e få

r fo
rståelse a

f fo
rh

o
l-

det m
ellem

 h
jern

e- o
g h

jerte-
sp

ro
g o

g a
f, a

t de b
ib

elske fo
rtæ

l-
lin

ger ka
n

 fo
rstå

s p
å

 en
 a

n
den

m

åde en
d

 den
 b

o
gsta

velige.

Fo
rskellen

 m
ellem

 h
jern

e-
o

g h
jertesp

ro
g.

R
efl

ektere o
ver gru

n
d

læ
ggen

de
tilvæ

relsessp
ø

rgsm
å

l o
g d

isku
-

tere den
 religiø

se d
im

en
sio

n
 o

g
den

s b
ety

d
n

in
g fo

r m
en

n
eskers

livsfo
rståelse p

å
 b

aggru
n

d
 a

f
b

ib
elske fo

rtæ
llin

ger.

H
jern

e- o
g h

jertesp
ro

g

S
kab

else o
g n

a
tu

r
E

levern
e få

r ken
d

skab
 til B

ib
elen

s
(o

g derm
ed

 kristen
do

m
m

en
s o

g
den

 vestlige verden
s) dob

b
elte

sy
n

 p
å

 n
a

tu
ren

 (so
m

 gu
d

sskab
t

o
g so

m
 fo

rskellig fra
 o

g u
n

derlagt
m

en
n

esket).
E

levern
e sa

m
ta

ler o
m

 o
g refl

ek-
terer o

ver m
en

n
eskets fo

rh
o

ld

til n
a

tu
ren

 o
g skab

elsesta
n

ken
s

m
u

lige b
ety

d
n

in
g i dag.

Fø
rste skab

elsesm
y

te o
g den

s
skab

elsesh
iera

rki.
S

kab
elsesm

y
ten

s p
å

virkn
in

g
a

f den
 vesterla

n
d

ske ku
ltu

r.
S

kab
elsesta

n
ken

 u
d

try
kt i

B
ib

elen
 o

g i ku
n

st.

Fo
rh

o
lde sig til de b

ib
elske fo

r-
tæ

llin
gers ty

d
n

in
g a

f gru
n

d
læ

g-
gen

de tilvæ
relsessp

ø
rgsm

å
l.

Fo
rh

o
lde sig til kristn

e gru
n

d
b

e-
greb

er so
m

 gru
n

d
lag fo

r vu
rde-

rin
g a

f væ
rd

ier o
g eksisten

tielle
sp

ø
rgsm

å
l.

M
y

te
A

n
im

ism
e

S
kab

elsesta
n

ken

R
en

æ
ssa

n
ce

In
du

stria
liserin

g

Jo
rden

s o
verlevelse

eller do
m

m
edag

E
levern

e få
r ken

d
skab

 til a
p

o
-

ka
ly

p
tiske visio

n
ers b

ety
d

n
in

g
h

isto
risk o

g n
u

tid
igt.

E
levern

e sa
m

ta
ler o

m
 o

g refl
ek-

terer o
ver a

p
o

ka
ly

p
tiske visio

n
ers

b
ety

d
n

in
g fo

r m
en

n
esker o

g
sa

m
fu

n
d

 i dag.

H
vad

 er do
m

m
edag?

U
to

p
ier da

 o
g n

u
.

D
y

sto
p

ier /D
-dagsvisio

n
er da

o
g n

u
. E

r klim
a

situ
a

tio
n

en
 tegn

p

å
 D

-dag?
To

 kristn
e sy

n
 p

å
 klim

a
 o

g
do

m
m

edag.

U
d

try
kke viden

 o
m

 cen
tra

le
fo

rtæ
llin

ger fra
 D

et G
a

m
le o

g D
et

N
y

e Testa
m

en
te o

g ku
n

n
e to

lke
dem

 i et n
u

tid
igt p

ersp
ektiv

D
o

m
m

edag
U

to
p

i
D

y
sto

p
i

Å
b

en
b

a
rin

g
A

p
o

ka
ly

p
se

N
a

tu
r, klim

a
o

g etik
E

levern
e få

r ken
d

skab
 til fo

rskel-
lige klim

aetiske p
rin

cip
p

er.
E

levern
e sa

m
ta

ler o
m

 o
g refl

ek-
terer o

ver, h
vilke klim

aetiske
p

rin
cip

p
er, de selv ka

n
 stå

 in
de

fo
r.

B
ib

len
 o

m
 etik o

g m
o

ra
l i fo

rh
o

ld

til n
a

tu
ren

.
H

vad
 er n

a
tu

r?
D

et dob
b

elte kæ
rligh

ed
sb

u
d

/D
en

gy

ld
n

e regel.
K

lim
aetiske p

o
sitio

n
er.

Fo
rskellige kristn

e h
o

ld
n

in
ger

til en
 klim

aetik.

V
u

rdere etiske p
rin

cip
p

er o
g

m
o

ra
lsk p

ra
ksis i kristen

do
m

m
en

,
sa

m
t i ikke-kristn

e religio
n

er o
g

livso
p

fa
ttelser h

eru
n

der m
en

n
e-

skets fo
rh

o
ld

 til n
a

tu
ren

.
Fo

rh
o

lde sig til kristn
e gru

n
d

-
b

egreb
er so

m
 gru

n
d

lag fo
r vu

rde-
rin

g a
f væ

rd
ier o

g eksisten
tielle

sp
ø

rgsm
å

l.

N
a

tu
r

N
æ

ste
A

n
tro

p
o

cen
trism

e
B

io
cen

trism
e

O
versigt o

ver det faglige in
d

h
o

ld

7 Dorete Kallesøe: JorDens overlevelse · UnDervisningsveJleDning

temahæfterne

Bogens opbygning og
brugen af undervisnings-
vejledningen
Materialet består af en fysisk elevbog og
denne undervisningsvejledning på nettet. I
elevbogen er der tekster, oplæg til samtale
og stof til eleverne om bogens emner. De
tre kapitler efter Introduktionen er opbyg-
get således, at hvert kapitel tager sit afsæt
i (mindst) én bibelsk fortælling med hjæl-
pespørgsmål, så eleverne i princippet selv
eller i grupper kan arbejde med tolkning af
teksten. Derpå perspektiveres bibelteksten
ud fra sin virkningshistoriske betydning, og
nutidige tolkninger foreslås. Herefter præ-
senteres én eller flere perspektivtekster af
mere nutidig karakter, som forholder sig til
samme tema, som bibelteksten – og kapit-
let generelt. Alle primærtekster, bibelske
såvel som nutidige, er i elevbogen forsy-
net med et stort rødt citationstegn – også
i indholdsfortegnelsen. Til slut i hvert kapi-
tel er der forslag til supplerende aktiviteter
af mere oplevelsesmæssig/æstetisk/kreativ
karakter, som er yderligere beskrevet i un-
dervisningsvejledningen. Aktiviteterne har
desuden evalueringskarakter. Her skal elev-
erne vise, at de kan bruge de begreber og
problemstillinger, de har arbejdet med.
Undervisningsvejledningen indeholder sup-
plerende viden om de bibelske fortællinger
og om det øvrige stof. Derudover tilbyder den
mulige tolkninger af de opgaver, der findes
i elevbogen under kategorien ”Tænk og tal
sammen”. Endelig vil den inspirere til ram-
mer for de ”filosofiske samtaler”, hvor elever-
nes evner til selvstændig tænkning udvikles.
Vejledningen følger elevbogens opbygning,
men kommenterer kun de afsnit hvor vej-
ledning er nødvendig. Læseren vil derfor
finde enkelte afsnit i elevbogen, som der
ikke findes kommentarer eller vejledning til
i undervisningsvejledningen.
Bogen er tilrettelagt således, at der kan ar-
bejdes med den i et forløb i kristendoms-

kundskabstimerne, der strækker sig over
16-20 lektioner à 45 minutter, men det er
hensigtsmæssigt, hvis man kan få samlet
timerne i moduler. Det angivne tidsforbrug
forudsætter, at eleverne læser de angivne
tekster som forberedelse. Man kan evt. ar-
bejde med faglig læsning, så eleverne bliver
mere bevidste om deres udbytte af tekster-
ne. (Jf. Gerd Fredheim: At læse for at lære.
Gyldendal 2006).

Den filosofiske
klassesamtale
I elevbogen side 4 er der en boks, der intro-
ducerer eleverne til den filosofiske klas-
sesamtale, som gerne skulle være en gen-
nemgående form i hele forløbet. Filosofiske
spørgsmål kan defineres som vigtige spørgs-
mål, der har mere end ét svar, dvs. spørgs-
mål om værdier, holdninger og følelser. Dis-
se kommer typisk til udtryk i etik, religion
og politik. Derfor er netop debatten om,
hvordan vi som mennesker skal forholde os
til klimaet fyldt med filosofiske spørgsmål,
som man må forholde sig til som ansvarlig
medborger.
Vi lever i en pluralistisk verden, hvor ikke
kun én religions svar gælder, men hvor man-
ge religioner og livsanskuelser bestandigt
tilbydes. Derfor er det vigtigt, at alle elever
kan være med i kristendomsundervisningen
– også dem med ikke-kristen baggrund. Det
er målet med undervisningen, at alle elever-
ne udfordres til at tænke over, hvordan de
forholder sig til klimaforandringerne.
Især i forbindelse med en bog som denne,
der hovedsageligt præsenterer tekster fra
den kristne tradition, er det væsentligt, at
der i undervisningen er rum for kritik og
selvstændig tankevirksomhed. Derfor læg-
ger opgaverne i elevbogen så vidt muligt op
til flerstemmighed, ikke til moraliseren!
En måde at sikre dette på er ved at tilret-
telægge undervisningen filosofisk. I Faghæf-

8 Dorete Kallesøe: JorDens overlevelse · UnDervisningsveJleDning

temahæfterne

te 3 (s. 17), som trådte i kraft august 2009, er
livsfilosofiske spørgsmål placeret som ud-
gangspunktet for kendskab til religionerne.
Desuden anføres det i metodeoversigten (s.
22), at ”der skal filosoferes i fællesskab over
almene tilværelsesspørgsmål”. Målet med
denne vejledning er netop at styrke den fi-
losofiske dimension ved løbende at give råd,
vejledning og ideer til, hvordan en filosofisk
samtale kan tilrettelægges.

filosofi i skolen?
For at få en forståelse af, hvad filosofi i skolen
er, og hvordan man filosoferer, kan man hente
inspiration i den bevægelse, der kaldes ”filo-
sofi med børn”, og som i dag har fornemme re-
præsentanter fra USA (Lipman) over Tyskland
(Martens) til Norge (Børresen og Olsholt).
Med ”filosofi” menes ikke, at eleverne først
og fremmest skal lære om filosoffer, men
at de gennem samtale skal udvikle deres
tænkning over de store spørgsmål i livet:
godt/ondt, liv/død, skyld/ansvar, tilgivelse/
hævn osv. En hvilken som helst samtale
er imidlertid ikke filosofisk. Den filosofiske
samtale stiller krav til deltagerne om bl.a.
argumentation og empati, hvilket ikke kom-
mer af sig selv, men kun hvis man arbejder
målrettet med det.

krav til den filosofiske samtale:
• At eleverne lytter til hinanden. Dette synes
 muligvis at være indlysende, men tit lytter
 mennesker jo ikke til hinanden, når de
 taler sammen. Vi tænker for det meste på,
 hvad vi selv skal sige næste gang. Nog-
 le af forslagene til samtalestruktur her i
 undervisningsvejleningen opøver målret-
 tet denne lyttefærdighed. Det er således
 et mål, at eleverne vænner sig til at interes-
 sere sig for og nysgerrigt spørge hvorfor?
 til hinandens synspunkter, i stedet for blot
 at afvise dem der tænker anderledes end
 dem selv.

• At eleverne argumenterer for deres svar.
 Dvs., at de svarer på spørgsmålet hvorfor,
 når de andre elever eller læreren spørger.
 Dette gælder naturligvis ved teksttolknin-
 gen, som det jo er vigtigt at belægge med
 citater fra teksten, men især i forbindelse
 med holdningsspørgsmålene. Selv om det
 kan være svært, må eleverne, så vidt det
 er muligt, afkræves svar på, hvorfor de
 mener det, de mener.
• At eleverne sætter sig ind i, hvad andre
 mener. Denne dialogiske livsindstilling er
 vigtig for elevernes personlige, etiske og
 demokratiske dannelse. Man kan være
 i dialog med mange forskellige: én anden
 elev, de andre elever, læreren, fortidige og
 nutidige tænkere og fortidens eller nutid-
 ens tekster. For alle dialoger gælder, at de
 helst skal ende med, at man selv bliver
 klogere – såvel på den anden som på sig
 selv. Enten fordi man har lært noget, man
 kan overtage, eller fordi man har tænkt
 nogle tanker i forlængelse af eller i mod-
 sætning til det, den anden mente.

Den filosofiske samtale i ”Jordens overle-
velse. Bibelske fortællinger og klima” er
overvejende hermeneutisk anlagt, dvs., at
samtalen tager sit udgangspunkt i tekster,
som skal tolkes. Da tolkninger jo er tolknin-
ger, så er de i sagens natur til diskussion,
og spørgsmålene i bogen lægger op til, at
eleverne taler med hinanden om dem inden
klassesamtalen.
I undervisningsvejledningen vil der i alle ka-
pitlerne blive givet ideer til, hvordan sam-
talen kan struktureres, bl.a. med inspiration
fra den pædagogiske metode Cooperative
Learning. Fx kan man tilrettelægge samta-
lerne ud fra principperne ”Møde på midten”
eller ”Par-interview”. Instruktioner følger
undervejs her i undervisningsvejledningen.

9 Dorete Kallesøe: JorDens overlevelse · UnDervisningsveJleDning

temahæfterne

samtaletips til læreren
Selv om Cooperative Learning-modellen
lægger op til, at eleverne taler sammen i
grupper og ikke på klassen, må klassesam-
talen ikke undgås. Læreren kan nemlig med
sin filosofiske optræden fremstå som det
gode eksempel. Når læreren styrer samta-
len, må hun – ligesom Sokrates – gøre, hvad
hun kan for at holde sine meninger tilbage
og i stedet hjælpe elevernes tanker på vej.
Men det er ikke altid let at styre en sam-
tale. Man skal huske at stille åbne spørgs-
mål (ikke ”gæt hvad læreren tænker”!). Man
skal huske at følge op på elevernes indlæg
og dermed sætte rammerne for en egentlig
filosofisk dialog, hvor eleverne virkelig taler
sammen om et vigtigt emne og ikke blot ud-
veksler overfladiske synspunkter.
Når du som lærer skal styre samtalen, kan
du måske have gavn af følgende formulerin-
ger:
• Hvad mener I andre om det, Oliver sagde?
• Er I enige eller uenige med ham?
• Hvem er uenige? Hvem er enige? (hænd-
 erne op!) Hvorfor?
• Kan du, Lise, lige gentage med dine egne
 ord, hvad Oliver sagde?
• Kan I se, hvad der følger af Olivers syns-
 punkt?
• Kender I andre eksempler på det, som vi
 taler om?
• Kan nogen se sagen fra den modsatte
 synsvinkel?

Indtil eleverne har lært at spørge hvorfor?
er du nok nødt til at hjælpe dem lidt på vej
ved fx (så lidt inkvisitorisk som muligt!) at
spørge:
• Hvorfor mener du det Jeppe?
• Hvad ligger der til grund for det, du siger
 Peter?
• Hvilke konsekvenser følger der af dit syns-
 punkt Anna?
• Kan I finde andre grunde til at …?
• Er der en af grundene, som er mere over-
 bevisende end de andre …?

Lad gerne eleverne skrive logbog efter hver
gang, så de kan huske deres iagttagelser,
tanker og indsigter.

10

temahæfterne

Dorete Kallesøe: JorDens overlevelse · UnDervisningsveJleDning

Elevbogen side 2-7

Elevbogen indledes med en kort introduk-
tion til klimaændringer og global opvarm-
ning generelt for dernæst at fortsætte med
nogle afsnit om, hvordan man kan læse i
Bibelen i dag. De bibelske tekster er vigtige
for den vesterlandske kultur – primært pga.
deres virkningshistorie. Desuden pointe-
res det kraftigt, at der er forskel på at læse
Bibelen som ”hjertesprog” og ”hjernesprog”.

formål
• At eleverne får forståelse af forholdet mel-
 lem hjerne- og hjertesprog, og at de bibel-
 ske fortællinger kan forstås på en anden
 måde end den bogstavelige.

faglige begreber
• Hjerne- og hjertesprog

De bibelske fortællinger
og klima
Som det kan læses af introduktionen til elev-
erne, så er det tanken med denne bog, at de
bibelske tekster direkte og indirekte kan bi-
drage til klimadebatten. Men det kan tekst-
erne kun, hvis man er bevidst om, hvordan
man læser i Bibelen i dag. I elevbogen er
der derfor ikke lagt særlig stor vægt på for-
tællingernes historiske kontekst: hvordan
de blev til, hvem der har skrevet dem osv.
Der bliver snarere fokuseret på teksternes
virkningshistoriske betydning: Hvilken virk-
ning eller betydning har det haft for den
europæiske kultur – og dermed den danske
– at kristendommen og dens historier gen-
nem de sidste 2000 år har sat sit præg på
vores måde at tænke på?
Et eksempel kan være ”Lignelsen om den
barmhjertige samaritaner”, som stadig på-
virker vores sociallovgivning: det er under
bøde- eller fængselsstraf forbudt at gå forbi
en tilskadekommen (som der står i straffelo-
vens § 253)., og man kan sende bud efter en

”samaritter”, hvis man er kommet til skade
Bibelfortællingerne skal således ikke læses,
fordi de har en særlig autoritativ gyldighed,
men undervejs lægges der op til overvejel-
ser over, hvad teksternes budskaber har haft
og har af betydning for vores vesterlandske
kultur i dag.
Skal teksterne tages alvorligt af mennesker
i dag, er det endvidere vigtigt, at de læses
som hjertesprog, ikke hjernesprog. De skal
ikke forstås bogstaveligt, men billedsproget
skal tolkes ind i en nutidig sammenhæng.

Sådan kan Bibelen
læses i dag
I forlængelse heraf er det vigtigt at gøre
en del ud af, hvordan man kan læse i Bi-
belen. Mange elever (og voksne menne-
sker i det hele taget) har den opfattelse, at
den eneste måde at forstå de bibelske for-
tællinger på er den bogstavelige, dvs. den
”hjernesproglige”. Det var naturligvis også
den tolkning, man havde af teksterne i en
førvidenskabelig verden – men der er stadig
mange, der tror, at Bibelen kun kan forstås
bogstaveligt.
Denne opfattelse afholder mange menne-
sker fra overhovedet at få kendskab til den
kristne traditions svar på de store spørgs-
mål, som mennesker i århundreder har
forsøgt at svare på – og som vi også i dag
bakser med som mennesker: Hvorfor skal vi
dø? Hvad er meningen med vores liv? Skal
vi hævne eller tilgive? osv.
I elevbogen bliver elevernes opmærksom-
hed henledt på, at det langt fra er alt i denne
verden, som kan bevises. I den menneskelige
virkelighed er ovennævnte spørgsmål netop
”trosspørgsmål”. Ikke således at forstå at de
nødvendigvis har et religiøst svar, men at
de tilhører en kategori af spørgsmål, som
aldrig vil kunne bevises videnskabeligt. Så-
danne følelses- og holdningsspørgsmål må
ofte formuleres i hjertesprog, ligesom langt

Introduktion til elevbogen

temahæfterne

11 Dorete Kallesøe: JorDens overlevelse · UnDervisningsveJleDning

temahæfterne

de fleste spørgsmål, der virkelig betyder no-
get for os som mennesker: Elsker du mig?
Skal jeg have tillid til andre mennesker? Er
mennesket godt eller ondt? Hvordan skal vi
behandle hinanden? osv. En faktaboks med
forskellene på hjerne- og hjertesprog står i
elevbogen side 6.
Alle disse spørgsmål kan man kalde ”filoso-
fiske” spørgsmål i den forstand, at de ikke
har et entydigt svar. De har til gengæld
mange mulige svar, som findes i religioner-
ne og i de forskellige livsanskuelser. Den,
der har et bud på disse spørgsmål, er ikke
videnskabsmanden, men digteren. Digteren
forsøger gennem det poetiske symbolsprog
at sige det ”uudsigelige”, dvs. udtrykke det,
som hverken kan fanges ind i hverdagsspro-
get eller i det videnskabelige sprog.
Det er udgangspunktet for denne bog, at det
religiøse sprog er meget tæt på det poetiske,
idet dette også i billeder forsøger at udtrykke
noget, der ikke har en entydig formulering.
For at sætte sagen på spidsen får eleverne
på tegningen side 7 præsenteret en ret så
bogstavelig udlægning af ”Højsangen”.

HØJsangen
”Højsangen” står i Det Gamle Testamen-
te og tillægges Davids søn Salomon (dvs.
ca. 1000-900 f.Kr.). Det er imidlertid ikke
væsentligt, hvornår og hvor i verden digtet
blev til, kun at digteren benytter sig af ret
ekstreme billeder!
Det er derfor op til eleverne i den følgende
”Tænk og tal sammen”-boks at tolke digtet
samt forholde sig til, hvad meningen er med
at bruge billedsprog i det hele taget.

tænk og tal sammen (tt)
Elevbogen side 7

tt-spørgsmålene lægger op til følgende
tolkninger:
• Digteren bruger nogle af de smukkeste
 billeder, han kender. For ham, som sikkert
 er bonde, er de nævnte dyr tegn på frugt-
 barhed – det vigtigste og skønneste i hans
 liv. Ja, selve grundlaget for hans tilværelse:
 mælk og honning i vers 11 er ligeledes et
 tegn på frugtbarhed. Da Gud lovede isra-
 elitterne det forjættede land i Det Gamle
 Testamente, blev det netop benævnt som
 ”landet der flyder med mælk og honning”.
• Her er det spændende at høre, hvad elev-
 erne har at sige, men han bruger vel bil-
 leder, fordi hans almindelige dagligssprog
 ikke udtrykker hans store følelser.
• Der er både kærlighedssange, som bruger
 billeder, og nogle, som ikke gør. Et eksem-
 pel på en ”billedløs” sang er fx Kim Lar-
 sens Kvinde min! En anden, der betjener sig
 af (religiøse) billeder, kan være Jens Rosen-
 dahls Du kom med alt det, der var dig, som
 I muligvis har sunget i skolen. Her optræ-
 der den elskende som et ”føl”, der kommer
 på græs! Og Vorherre byder ind til bryl-
 lupsfest. I kan fx snakke om, hvorfor den
 elskende blander Gud ind i kærligheden
 (måske for at vise det ”guddommelige”, det
 fantastiske, det ikke-menneskeskabte ved
 fænomenet). Men eleverne kommer sik-
 kert med mange flere eksempler fra deres
 egen verden – måske Taylor Swifts Love
 Story, hvor symbolerne ”Romeo” og ”Julie”
 bliver brugt om moderne kærlighed (med
 knap så fatale konsekvenser!).

12 Dorete Kallesøe: JorDens overlevelse · UnDervisningsveJleDning

temahæfterne

Elevbogen side 9-19

En tekst, man ikke kan komme uden om, når
man vil undersøge kristendommens syn på
naturen, er skabelsesberetningen. Det er
her, den vestlige kulturs dobbelte forhold til
naturen er grundlagt. Naturen er værdifuld i
sig selv, fordi den er skabt af Gud, men sam-
tidig er den skabte natur skabt for menne-
skets skyld. Denne dobbelthed er hovedom-
drejningspunktet i dette kapitel. Den kristne
skabelsestanke perspektiveres desuden i
forhold til en anden opfattelse af naturen,
den animistiske, at naturen er besjælet.

formål
• Eleverne får kendskab til Bibelens – og
 dermed kristendommens og den vestlige
 verdens – dobbelte syn på naturen, som
 på samme tid gudsskabt og underlagt
 mennesket. (Kundskabsmål).
• Eleverne får kendskab til en anden, men
 udbredt opfattelse af naturen end den
 kristne, den animistiske, at naturen er be-
 sjælet. (Kundskabsmål).
• Eleverne samtaler om og reflekterer over
 menneskets forhold til naturen og skabel-
 sestankens mulige betydning i dag. (Dan-
 nelsesmål).

faglige begreber
• Myte
• Animisme (Gud er i naturen)
• Skabelsestanke (Gud er over naturen)
• Renæssance
• Industrialisering

Skabelsen i Bibelen
Elevbogen side 9

Jeg har valgt, at eleverne kun skal læse ”Den
første skabelsesberetning” (Første Mosebog
1,1-2,4a). Elevbogen bringer kun Første Mose-

bog 1,1-31, hvilket er en fejl. I kan enten springe
de sidste 4 linjer over, eller du kan som lærer
give eleverne en kopi med de manglende lin-
jer. Linjerne er dog ikke af afgørende betyd-
ning for forståelsen. Jeg har gemt ”Den anden
skabelsesberetning” (Første Mosebog 2,4b-24)
til et muligt prøvespørgsmål.
Jeg har med vilje udeladt historiske oplys-
ninger om skabelsen til eleverne. Der er en
del forskelle på de to myter, som ikke er re-
levant i denne sammenhæng. Når det an-
går menneskets forhold til naturen, er der
antydningsvis den forskel, at mennesket i
højere grad i kap. 2 får et ansvar for det
skabte (”dyrke og vogte” det, vers 15). I kap. 1
skal mennesket blot ”herske” (vers 28). Hvis
du har lyst til at læse mere og desuden ud-
dybe dit kendskab til Bibelens skabelses-
myter, kan jeg varmt anbefale Søren Holsts
Kommentar til Første Mosebog, Bibelselska-
bets Forlag 2007, s. 7-14.

den fØrste
skaBelsesBeretning
Det er som det allerførste vigtigt, at eleverne
forstår, at fortællingen om Guds skabelse
af verden i Første Mosebog er en myte, og
at den er skrevet i hjertesprog. Myten er i
elevbogen defineret som ”en fiktiv fortælling
om tilværelsens grundvilkår”. Med en sådan
definition lukkes der op for en livsfilosofisk
og nutidig tolkning af myten. Den udtrykker
ikke blot, hvordan mennesker i tidligere tider
troede, at verden var beskaffen. Husker man
at læse myten ikke som en naturvidenska-
belig forklaring på, hvordan verden blev til,
men tolker den som en række mulige svar
på de spørgsmål, som mennesker altid har
tumlet med, kan fortællingen også tale til
mennesker i dag: Er verden god eller ond? Er
mennesket godt? Er der forskel på mænd og
kvinder? Er der forskel på mennesker og dyr?
Hvordan skal vi behandle dyrene? osv.

Skabelse og natur

13 Dorete Kallesøe: JorDens overlevelse · UnDervisningsveJleDning

temahæfterne

tænk og tal sammen (tt)
Elevbogen side 11

idé til samtalestruktur – ”møde på midten”
Det kan godt være svært at strukturere en
klassesamtale om et etisk emne, så alle ele-
ver får mulighed for at udtrykke sig og lytte
til hinanden på deres niveau. Denne udfor-
dring kan imødegås ved at anvende nogle
principper fra den pædagogiske metode, der
kaldes ”Cooperative Learning”.
I kapitlet Skabelse og natur kan læreren til-
rettelægge alle samtalerne om teksterne ud
fra princippet ”Møde på midten”. Det er en
god idé at bruge den samme metode nogle
gange i træk ved TT-spørgsmålene, da me-
toden lægger op til en høj grad af selvstæn-
dighed eleverne imellem. Alt efter hvad
eleverne er vant til, kan metoden være en
udfordring for nogle.

”møde på midten”
• Klassen deles i grupper på fire, som får
 numrene 1-4. Det er vigtigt, at læreren på
 forhånd har tænkt på, hvordan grupperne
 sættes sammen, så de bliver alsidige.
• Grupperne udrustes med et A3-ark eller et
 stykke papirdug, som inddeles i 5 felter –
 et til hver elev – plus et felt i midten.
• Giv et par minutters tænkepause til alle
 spørgsmålene, hvor alle eleverne skriver
 svar i deres felter.
• Elev nr. 1 lægger ud med sit svar på det
 første spørgsmål.
• Når elev nr. 1 har svaret, spørger de andre i
 gruppen eleven, hvorfor hun har svaret,
 som hun har. Herefter supplerer de øvrige
 med deres mulige svar. Til slut skriver nr. 1
 det endelige svar i midten af papiret.
• Samme procedure følges for det næste
 spørgsmål. Her er det elev nr. 2, som hol-
 der for.

Når grupperne er færdige, kan læreren spør-
ge en af grupperne om deres svar og bede

de øvrige om at kommentere og korrigere.
Det er en god idé at give grupperne ret be-
grænset tid, alliér dig fx med et stopur.

tt- spørgsmålene i elevbogen lægger op
til følgende tolkninger:
• Gud er udenfor verden, dvs., at verden ikke
 i sig selv er guddommelig eller hellig.
• Menneskene står under Gud, men over dy-
 rene og har til opgave at herske over dem.
• Gud er den eneste magt i verden, og hans
 skabning er god og værd at drage omsorg
 for. (Senere i kristendommens historie for-
 andrer denne opfattelse sig. Munkene i
 middelalderen så verden som ond og no-
 get, mennesket skulle befries for, og pieti-
 sterne i 1700-tallet opfordrede alle menne-
 sker til at undgå jordiske fristelser, hvis
 man ville frelses. Også i andre religio-
 ner, fx buddhismen, er der en skepsis over
 for den jordiske verden).

Vestens skabelsesmyte
Elevbogen side 11

I dette afsnit har jeg valgt at fokusere på,
hvordan det natursyn, som skabelsesmyten
introducerer, åbner for en beherskelsestil-
gang til naturen. Dermed være ikke sagt,
at det har været intentionen med myten,
at mennesket skulle drive rovdrift på natu-
rens ressourcer, men påvirkningen fra netop
denne skabelsesmyte har muligvis fjernet
de forhindringer, der ellers kunne være for
den teknologiske udvikling. Hvis vi derimod
i vores kultur havde haft en animistisk fore-
stilling om naturen, nemlig at den var gen-
nemtrængt af et guddommeligt selv, kunne
det være, at vores udvikling ikke var kom-
met derhen, hvor den er nu. For at modstille
disse to opfattelser, skabelsestanken (Gud
over naturen) og animismen (Gud i natu-
ren), indeholder dette afsnit en introduktion
til animismebegrebet, som efterfølges af

14 Dorete Kallesøe: JorDens overlevelse · UnDervisningsveJleDning

temahæfterne

en kort redegørelse for den vestlige verdens
teknologiske udvikling. Afslutningsvis intro-
duceres en alternativ tolkning af den kristne
skabelsestanke, som indbyder til en mere
ansvarlig omgang med naturen.

animisme
Begrebet animisme har jeg valgt at introdu-
cere, fordi jeg synes, det er nødvendigt med
en alternativ opfattelse af naturen, som kan
sætte den jødisk-kristne naturopfattelse i
relief. Langt de fleste andre religioner – på
nær de monoteistiske – forestiller sig net-
op ikke Gud over naturen, men i naturen.
Og det er spørgsmålet, om ikke også en del
mennesker i dag har den opfattelse af Gud
og af naturen.
Under begrebet har jeg valgt at inkludere
mange forskellige religionstyper, lige fra na-
turfolks polyteisme, hvor guderne er natu-
ren, til østens religioner, hvor alt i verden er
gennemtrængt af en og samme sjæl. Dette
er selvfølgelig malet med en meget bred
pensel, men det har jeg gjort, for at forskel-
len skal stå klarere frem mellem ”Gud over”
og ”Gud i” naturen, hvor det sidste altså i
bogen betegnes ”animisme”.
Sammenligningen mellem kristendommens
naturopfattelse og animismen står natur-
ligvis klarere, hvis klassen tidligere har ar-
bejdet med en naturreligion, fx den gamle
nordiske religion eller indianeres religion.
Hinduismen eller buddhismen er også religi-
oner, der ikke skelner kvalitativt mellem dyr
og mennesker (og guder). Hvis I skulle få lyst
til at arbejde videre med fx buddhismens
natursyn, er der henvisninger til udvalgte
tekster bag i undervisningsvejledningen.
Et interessant spørgsmål er, om vi supermo-
derne mennesker alligevel er en slags ani-
mister.
Ganske vist opfatter vi oplyste mennesker
ikke længere naturen som beboet af ånde-
lige kræfter. Det gjorde man typisk i gamle

dage, da verden var fyldt med alfer, elverpi-
ger, vætter og nisser. Imidlertid hører man
tit moderne mennesker fortælle om de-
res ”hellige” øjeblikke i naturen – enten på
en bjergtop eller på en vandretur langt fra
menneskers støj og larm. Jeg har sågar hørt
en udtale, at naturen er hans ”kirke”! No-
get tyder på, at vi er tættere forbundet med
naturen, end vi til daglig erkender: Hvorfor
bliver vi deprimerede af dårligt vej? Hvorfor
kommer vi i godt humør, når solen skinner?

Opfattelsen af naturen
ændrer sig
Elevbogen side 13

Skabelsesmyten er en blandt mange medvir-
kende faktorer til skabelsen af det samfund,
vi har i dag. Herudover skal naturligvis med-
regnes renæssancens nye naturvidenskab,
den moderne teknologi, industrialiseringen
m.m. Derfor redegøres der kort for disse to
væsentlige epoker, som eleverne formentlig
også har arbejdet med i andre fag. Det er
vigtigt, at eleverne gennem skoleforløbet får
en slags idéhistorisk ”knagerække”, så de får
en fornemmelse af, at også religionerne har
udviklet sig gennem historien.
De tre renæssancevidenskabsmænd, som er
nævnt i elevbogen, står for følgende opda-
gelser:
• Kopernikus: Det heliocentriske verdens-
billede: at Solen er i centrum – kirkens folk
troede det omvendte, da det er antydet i Bi-
belen (Josvabogen kap. 10,12).
• Galilei: Teleskopet, dvs. kikkerten, som
han rettede mod himlen og dermed fandt
beviser for, at Kopernikus havde ret.
• Newton: Tyngdeloven, som endegyldigt
satte en stopper for forestillingen om, at
himmellegemerne bevægede sig, fordi de
var besjælet. De samme love gjaldt i Himlen
som på Jorden.

15 Dorete Kallesøe: JorDens overlevelse · UnDervisningsveJleDning

temahæfterne

Der kan også henvises til Tycho Brahe, som
jo var dansker, og hvis meget præcise ob-
servationer gennem stjernekikkert (uden
forstørrelse) lå til grund for, at Kepler kun-
ne lave sine tre love om planeternes baner
(som var endnu et bevis på, at Solen måtte
være centrum – og ikke Jorden).
Hvis du vil vide mere om renæssancen, kan
jeg anbefale en god, tværfaglig gymnasiebog
om renæssancen: Flemming Clausen og Jør-
gen Falkesgaard: Skabt til at skabe. Renæs-
sancens kultur i Europa, Aschehoug 1990.

tænk og tal sammen
Elevbogen side 14

TT-spørgsmålene er her faktuelle kontrol-
spørgsmål. Man kan dog med fordel allige-
vel bruge ”Møde på midten”, så alle elever
får mulighed for at tænke sig om og svare.

tt-spørgsmålene i elevbogen lægger op til
følgende tolkninger:
• Animismen: Gud er i naturen. Den kristne
 skabelsestanke: Gud er over naturen.
• Renæssancen: Man behøvede ikke længe-
 re Gud til at forklare naturen eller fortæl-
 le, hvordan mennesket skulle behandle
 den. Industrialiseringen: Ved hjælp af den
 teknologiske udvikling fik mennesket stør-
 re og større kontrol over naturen med stør-
 re velfærd som resultat.
• Det er ikke sikkert, at eleverne i første om-
 gang kan komme i tanke om eksempler på
 animister i dag. Måske kan de komme
 i tanke om situationer, hvor mennesker
 identificerer sig med dyr, såsom FCK’s
 ”Hvide løver” eller FCM’s ”ulve”. I filmen
 Det gyldne kompas har alle personerne
 en slags skytsånd i form af et dyr. Dette er
 måske ikke eksempler på direkte animis-
 me, men bærer præg af at skellet mel-
 lem mennesker og dyr ikke er så afgøren-
 de, som vi normalt opfatter det. Endelig
 kan det være, at eleverne kommer på op-

 levelser, de eller andre har haft af ”hellige
 øjeblikke” i naturen jf. ovenfor.

Skabelsestanken og dens
forhold til naturen
Elevbogen side 14

I dette afsnit skildres to mulige tolkninger
og konsekvenser af den bibelske skabel-
sesmytes virkningshistorie, når det gælder
menneskets forhold til naturen:
1. Naturbeherskelse: Naturen skal beher-
skes og udnyttes som middel til menneske-
nes mål, nemlig at udvikle så stor velstand
som muligt.
eller
2. Naturansvarlighed: Mennesket har et
ansvar for naturen. Ganske vist skal men-
nesket overleve, men naturen skal behand-
les respektfuldt, da den jo også er en Guds
skabning.

Denne holdning til naturen leder direkte
over i ”skabelsestanken”. Sigtet med at ar-
bejde med skabelsestanken som religions-
fagligt begreb er at bevidstgøre eleverne om,
at skabelsesmyten kan have andre tolknin-
ger end den bogstavelige. Det har eleverne
ganske vist allerede læst om i indledningen,
men det kan være svært for dem at komme
væk fra den bogstavelige opfattelse af de re-
ligiøse tekster – med det resultat at religio-
nernes myter reduceres til noget, som nogle
primitive folk troede på, før vi blev klogere
og tilsluttede os naturvidenskabens sand-
heder.
Dette syn på verden som noget ”skabt” inde-
bærer en ærefrygt, ærbødighed og taknem-
melighed over for det, som mennesket ikke
selv har produceret. Det er en følelse eller
indstilling, som man kan have på tværs af
forskellige religioner. Ja, selv ikke-religiøse
kan opleve lignende stemninger.
Men for at udtrykke sig om disse følelser og

16 Dorete Kallesøe: JorDens overlevelse · UnDervisningsveJleDning

temahæfterne

livsholdninger må mennesket betjene sig af
hjertesprog, ikke hjernesprog. Man må uvæ-
gerligt ty til hjertesproget, hvad enten man
siger ”skaberen”, ”Gud”, eller man finder på
andre symboler og billeder til at udtrykke
sine sindsstemninger.

salme 8
Elevbogen side 15

”Salme 8” står i Salmernes Bog i Det Gamle
Testamente. Salmerne har været brugt ved
gudstjenesterne i templet i Jerusalem fra
ca. år 500 f. Kr. De kaldes ”Davids Salmer”,
men den historiske videnskab kan ikke finde
belæg for, at det er David, der har digtet sal-
merne.
De 150 salmer i Det Gamle Testamente kan
opdeles i forskellige genrer, fx lovprisnings-
salmer, kollektive og individuelle klagesal-
mer. De sidste har været brugt i privat an-
dagt, og ikke i templet. Et eksempel på en
individuel klagesalme er ”Salme 22”, der ind-
ledes sådan: ”Min Gud, min Gud, hvorfor har
du forladt mig?” De samme ord som Jesus
siger på korset inden sin død. Det fortæller
noget om, at de gammeltestamentlige sal-
mer har været brugt flittigt på Jesus’ tid og
senere hos de første kristne.
”Salme 8”, som eleverne læser, er en lov-
prisningssalme, der priser Gud. Salmen er
et præcist udtryk for den jødisk-kristne ska-
belsestanke, at Gud har skabt verden (”når
jeg ser din himmel, dine fingres værk”), og
derfor bør mennesket lovprise og hylde
skaberen, Gud. At mennesket bør behandle
skaberværket med ærefrygt, det er her tyde-
ligere end i skabelsesmyten. Alligevel er det
påfaldende, at naturen i sig selv stort set
kun nævnes i direkte forbindelse med Guds
navn. Det er ikke naturens undere i sig selv,
som leder tanken hen på Gud, men Gud er
så at sige forudsætningen for at opleve na-
turen.

Den samme tredeling (Gud – menneske –
dyr/den øvrige natur), som vi så i skabel-
sesmyten, træder endnu tydeligere frem
her i salmen. Mennesket er ringere end Gud
(”hvad er da et menneske?”). Men det viser
sig at være ”kun lidt” ringere, idet Gud har
gjort mennesket til hersker over Jordens øv-
rige skabninger.

tænk og tal sammen
Elevbogen side 15

tt-spørgsmålene i elevbogen lægger op til
følgende tolkninger:
• Følelser eller stemninger: Ydmyghed
 (”hvad er da et menneske”), taknemmelig-
 hed (”at du tager dig af det”), stolthed
 (”kronet med ære”, mennesket er gjort til
 ”hersker” over dyrene) og glæde (”hvor
 herligt er dit navn”).
• Rangorden i rækkefølgen: Gud, menneske,
 dyr (natur).
• Lovprisning pga.: Jordens og Himlens
 storhed, menneskets ærefulde status lige
 under Gud som hersker over den øvrige
 natur.
• For Ole Jensen betyder det, at ”Livet er
 skabt”, at vi i taknemmelighed glædes over
 det i livet, som vi ikke selv har skabt: leg,
 fest, samvær med andre mennesker. Men
 passer det? Er det også elevernes tolkning
 af tilværelsen, at noget større kommer bag
 på dem? Man kan jo sagtens argumentere
 for, at man selv har iværksat legen, plan-
 lagt festen og inviteret de andre menne-
 sker … Er der så noget tilbage, man ikke
 selv har skabt? Sig selv? Sine evner? Sine
 forældres kærlighed? At man pludselig bli-
 ver glad, selv om man var ked af det…? Som
 voksen kommer denne følelse af skabthed
 måske stærkest til udtryk (hvis den kom-
 mer …) i mødet med kærligheden eller ved
 fødslen af ens børn.
• At man oplever ”skabtheden”, behøver ikke
 forudsætte, at man tror på, at Gud har

17 Dorete Kallesøe: JorDens overlevelse · UnDervisningsveJleDning

temahæfterne

 skabt verden på 6 dage, som der står, hvis
 man læser skabelsesmyten som hjerne-
 sprog. At man tror på, at livet er ”skabt”, vil
 i hjertesprogets betydning snarere sym-
 bolisere en taknemmelig og ydmyg ind-
 stilling til livet.

Skabelsestanken i digte
Elevbogen side 17

Kunstnere er naturligvis dem, der mest
kreativt og mangfoldigt betjener sig af hjer-
tesproget, som jo også kaldes det poetiske
sprog. Derfor skal vi se på to udtryk for ska-
belsestanken, et kristent og et ikke- (ekspli-
cit) kristent, nemlig salmedigteren Brorsons
salme ”Op al den ting, som Gud har gjort”
og den islandske kunstner Björks musik-
video ”Náttura”.
Eleverne kender formodentlig salmen, da
det er en af de mest brugte. Jeg vil anbefale,
at I synger den, inden I går til tolkningen.

oP al den ting,
som gUd Har gJort
Elevbogen side 17

Man kan sige, at den undren og de spørgs-
mål, der præsenteres i vers 2-7, er almen-
menneskelige spørgsmål, der handler om at
gå i naturen og forundres over dens storhed.
Har man en naturoplevelse af denne art, be-
høver man ikke nødvendigvis at ende med
det samme svar som Brorson, nemlig at det
er Gud, vi skal prise for hans mageløse ska-
berværk. Man kunne lige så godt prise en
anden gud, flere guder, eller blot naturens
forunderlighed.
Begynder man med vers 1, har man en en-
tydig kristen tekst. Men lader man spørgs-
målene i vers 3-6/7 stå for sig selv et øjeblik,
så kan man få alle elever til at reflektere

over, om de har oplevet en lignende stem-
ning. Siden kan de så selv sætte deres egne
ord på, hvad de kunne finde på at ”sige når
de ser”!

tænk og tal sammen
Elevbogen side 17

tt-spørgsmålene i elevbogen lægger
op til følgende tolkninger:
• Brorson undrer sig over naturens storhed:
 at mennesket ingenting kan skabe sam-
 menlignet med, hvad naturen kan.
• Hvis du som lærer har en personlig ople-
 velse à la Brorsons at diske op med, kan
 det inspirere eleverne til at huske deres
 egne. Eller måske kender du en, der har
 haft en?
• Brorson mener, at grunden til naturens
 storhed skal findes i, at den er skabt af
 Gud: ”O Gud, hvor er din visdom stor”.
• ”Op al den ting, som Gud har gjort” – al-
 lerede her har vi svaret.

nÁttUra
Elevbogen side 18

I elevbogen lægges der op til, at eleverne
ser musikvideoen ”Náttura” hjemmefra 2-3
gange. Den findes ved at søge på Bjørk og
Nattura på YouTube.
Bjørk er islænding, og videoen Náttura er fil-
met på Island. Her er indbyggerne vant til, at
naturen er voldsom og frygtindgydende. Det
fremgår tydeligt af billederne. Bjørk synger
ganske vist også en tekst, men hverken på
islandsk, engelsk eller dansk bidrager den
nævneværdigt til tolkningen af billederne.
Spørgsmålene i TT-boksen lægger op til, at
eleverne udvælger nogle scener og prøver at
analysere dem ud fra, hvad scenerne siger
om menneskets forhold til naturen.

18 Dorete Kallesøe: JorDens overlevelse · UnDervisningsveJleDning

temahæfterne

tænk og tal sammen
Elevbogen side 18

tt-spørgsmålene i elevbogen lægger op
til følgende tolkninger:
• Hvis du vil hjælpe med til at slå ned på vig-
 tige scener, kan du fx henvise til følgende
 scener og spørge specifikt til dem:

• Scenen, hvor Bjørk bokser som en
 myg om en elpære: En myg om en
 pære har som mennesket i den
 mægtige natur heller ikke mange
 chancer.
• Myggene, der bliver til flyvere:
 Flyvere er skabt som en imitation af
 naturen.
• Lavaen lige neden under jordskor-
 pen: Naturen er stærkere, vældigere
 og mere lunefuld, end vi aner.
• Overblændingen til banegården:
 Naturen versus det menneskeskabte
 – Bjørk ser betænkelig ud.
• Scenen hvor Bjørk bliver ”ædt” af
 en slags snylteplante: Naturen er
 stærkere end Bjørk.
• Den afsluttende scene hvor Bjørk
 ligger som død: Bjørk er en del af
 naturen.

• Generelt om de storslåede naturscener:
 Mennesket er meget lille og afmægtigt i
 forhold til naturen, som er storslået – tænk
 selv videre!
• Sandsynligvis spiller det en rolle for Bjørks
 natursyn, at hun er islænding. Naturen på
 Island er langt mere ekstrem end den dan-
 ske, og islændingene er meget mere af-
 hængige af den. Det er tydeligt for islæn-
 dingene, at de ikke behersker naturen. Det
 er det knap så meget på en lysegul dansk
 kornmark!
• Mon Bjørk er animist eller tror på skabel-
 sestanken?
 Hun har ingen direkte henvisninger til no-

 get guddommeligt ud over naturen. Til
 gengæld lader hun naturen handle, fx
 slyngplanten der ”spiser” hende. Indled-
 ningsvis lader Bjørk os se kulturen gen-
 nem sit hjerte – mennesket er her natu-
 rens modstander. Men hun ender som
 natur, da hun ligger som død på højfjeldet.
 Måske kan man herudaf drage den kon-
 klusion, at naturen er besjælet? På den
 baggrund er budskabet, at mennesket skal
 forstå den del af sig selv, som er natur og
 bevare sin ydmyghed over for naturen.

 De foreslåede scener og tolkninger er kun
 forslag! Der er langt mere i videoen, som
 jeg slet ikke har med her. Se selv filmen
 sammen med eleverne et par gange og
 snak om det, I vælger at sætte fokus på.
 Det vigtigste er ikke at komme til en kon-
 klusion på spørgmålet, men at eleverne
 kan bruge begreberne ”skabelsestanke”
 og ”animisme” i deres samtale om videoen.

tænk og tal sammen
Elevbogen side 19

Som nævnt i indledningen til dette kapitel
er det hensigtsmæssigt at tilrettelægge TT-
samtalerne ud fra samtalestrukturen ”Møde
på midten”. Dette gælder også her, på nær
de to sidste spørgsmål, som er holdnings-
spørgsmål, hvor eleverne skal forholde sig
til Brorsons og Bjørks synspunkter. Her vil
det være en god idé at introducere ”Par-
interview”, idet dette samtaleprincip kan få
eleverne til at lytte til hinanden.

”Par-interview”
Start med 2 minutters individuel tænketid.
Dernæst 2 x 2 min., hvor eleverne i par in-
terviewer hinanden om spørgsmålene: ”Er
du enig eller uenig med Brorson?” ”Er du
enig eller uenig med Bjørk?”. Hold fast i at
der er to spørgsmål. Eleverne skal ikke først
og fremmest vælge mellem Brorson eller

19 Dorete Kallesøe: JorDens overlevelse · UnDervisningsveJleDning

temahæfterne

Bjørk, men forholde sig empatisk og kritisk
over for deres synspunkter.
I ”Par-interviewet” forekommer ingen de-
bat kun spørgsmål, som søger afklaring og
begrundelse for, hvorfor den anden mener,
som hun gør. Arbejdet i par munder ud i en
klassesamtale styret af læreren. Læreren
må have fokus på følgende:
• At eleverne klart udtrykker, hvad de me-
 ner, så alle forstår det.
• At eleverne argumenterer og ikke bare
 ”synes”.
• At eleverne forholder sig til og følger op
 på hinandens svar. Dvs. taler sammen!
 (for yderligere uddybning og tips se ind-
 ledningen side 9).

sammenligning mellem Brorson og Bjørk
• Ligheder: Begge forsøger at udtrykke na-
 turens storhed og menneskets ydmyghed
 i forhold hertil. Begge har svært ved at
 gøre det i ord. Brorson spørger om, hvad
 han skal sige, og Bjørk synger abrupte,
 halvfærdige sætninger.
 Forskelle: Brorson besvarer sit spørgs-
 mål om, hvorfra naturens storhed kom-
 mer, med Guds skabelse. Bjørk bruger ikke
 billedet ”Gud”, men udtrykker ved hjælp
 af billeder menneskets ”lidenhed” eller af-
 mægtighed i forhold til den uudgrundelige
 og storslåede natur. Imidlertid er naturen
 hos Brorson hyggelig og rar. Stjerneflok-
 ken blinker ”mildt” imod ham. Her er fred
 og ingen fare. Bjørks natur er derimod far-
 lig og uforudsigelig. Man ved aldrig, hvor-
 når den glødende lava bryder gennem
 jordskorpen. Brorson vil udtrykke, at Gud
 er garanten for, at verden er et trygt sted
 at være, hvorimod det sårbare menneske
 hos Bjørk hele tiden skal være på vagt over
 for naturens uforudsigelige kræfter.
• De to digtere er fælles om at ville vise
 menneskets afmægtighed over for naturen.
• Enig eller uenig med Brorson og Bjørk?
 De opgaver, som er holdningsspørgsmål

 snarere end tolkningsspørgsmål, kan med
 fordel struktureres efter samtalemodellen
 ”Par-interview”, så elevernes evner til at
 argumentere og sætte sig ind i andres
 synspunkter udvikles.

aktivitet
oplev en solopgang eller en solnedgang
– og giv udtryk for oplevelsen på
arbejdsarket.

Nu skal eleverne selv opleve naturen og prø-
ve at udtrykke deres forhold til den. Hjem-
mearbejdet til næste gang er at opleve en
solopgang eller en solnedgang. Sæt elever-
ne sammen i små grupper og lad dem lave
en tur ud af det. Men sig til dem, at de skal
sørge for at få lidt tid i ro derude (mindst 5
min.), så oplevelsen kan fæstne sig i deres
erindring.
Når klassen er samlet igen, skal følgende
opgaver løses individuelt. Eleven skal:
• Skrive en sætning som karakteriserer op-
 levelsen. Sætningen skal indeholde mindst
 ét tillægsord, fx ærefrygtindgydende, ube-
 skrivelig, smuk, ligegyldig, kedelig, harmo-
 nisk, billig, storslået osv.
• Bruge 5 min. til at uddybe sin sætning
 så hun får en dybere forståelse for ordenes
 betydning. Til eksempel hvis ordet er ”stor-
 slået”: Storslået i forhold til hvad? Hvorfor
 er den storslået? Hvad er det storslåede
 ved den? osv. (Og de samme spørgsmål
 gælder, hvis eleven fx havde valgt at be-
 skrive oplevelsen som ”kedelig”).
• På baggrund af oplevelsen skal eleven
 skrive et digt (evt. en sang) eller male et
 billede af sin naturoplevelse, hvor det væ-
 sentligste i elevens forhold til naturen
 kommer til udtryk.

Sæt eleverne sammen to og to – hvor den
ene skal prøve at fortolke for resten af klas-
sen, hvad den anden vil sige med sit værk.

20 Dorete Kallesøe: JorDens overlevelse · UnDervisningsveJleDning

temahæfterne

Arbejdsark

Elevbogen side 19

oplev en solopgang eller en
solnedgang

opgaver:
1. Ude i naturen: Du skal opleve en solop-
 gang eller en solnedgang sammen med
 resten af den gruppe, læreren har pla-
 ceret dig i. Sid stille i mindst 10 min.
 på det udvalgte sted og betragt naturen.
 Tænk i mellemtiden på ord, der kan
 beskrive din oplevelse.

2. Tilbage i klassen: Skriv en sætning
 med tillægsord, der karakteriserer din
 oplevelse, fx ærefrygtindgydende, smuk
 kedelig eller lignende.

3. Brug 5 min. til at uddybe beskrivelsen af
 din oplevelse: Hvis du fx har skrevet
 ”storslået”, skal du forklare storslået i
 forhold til hvad? Hvorfor er oplevelsen
 storslået? Hvad er det storslåede ved
 den?

4. Skriv på baggrund af oplevelsen et digt
 (evt. en sang) eller mal et billede, hvor
 det vigtigste ved din oplevelse kommer
 til udtryk.

5. Sæt jer sammen to og to og prøv at for-
 tolke for resten af klassen, hvad den
 anden vil udtrykke med sit digt/billede.

21 Dorete Kallesøe: JorDens overlevelse · UnDervisningsveJleDning

temahæfterne

Elevbogen side 21-33

Man hører tit forestillingen om ”dommedag”
blive sat i forbindelse med klimaudfordrin-
gen. I dette kapitel vil der blive set nøjere på
begrebets religionshistoriske oprindelse, på
dets almenmenneskelige perspektiver samt
på dets forhold til klimaet.

formål
• At eleverne får kendskab til apokalyptiske
 visioners betydning historisk og nutidigt.
 (Kundskabsmål)
• At eleverne samtaler om og reflekterer
 over apokalyptiske visioners betydning
 for mennesker og samfund i dag. (Dannel-
 sesmål)

faglige begreber
• Dommedag
• Profet
• Åbenbaring/Apokalypse
• Utopi
• Dystopi

Hvad er dommedag?
Elevbogen side 21

Dommedag er et underligt fænomen. I en
sekulariseret verden som den danske er den
almindeligste association, de fleste af os får,
når vi hører ordet ”dommedag”, Jehovas Vid-
ner. Medlemmer af Jehovas Vidner tror bog-
staveligt på den dommedag, der er skildret i
Johannes’ Åbenbaring, og de tror ydermere,
at datoen kan fastslås – og at den kommer
snart! Dommedag tolket som et religiøst
fænomen vil fremstå meget fremmed for
mange elever. I dette afsnit forsøger jeg at
åbne begrebet, så dets almenmenneskelige
betydninger kommer frem. Det gør jeg ved
at tale om utopier og dystopier.
Det er i denne forbindelse ikke vigtigt, om
eleverne selv tror på dommedag eller ej. Det

vigtigste er, at de gennem kapitlet støder på
nogle begreber og refleksioner, der nuance-
rer deres forståelse af fænomenet domme-
dag.
Når jeg igen og igen spørger, om visionerne
er skrevet i hjerne- eller hjertesprog, så er
det for at henlede opmærksomheden på
disse visioners karakter af fantasi og poesi.
Utopier og dystopier er skrevet i hjertesprog.
De siger mere om forfatterens følelser og
ønsker, end de siger om en egentlig opnå-
elig tilstand i denne verden. Læser man som
Jehovas Vidner Bibelen bogstaveligt, anser
man derimod Det Nye Testamentes dom-
medagsvisioner for en slags hjernesprog, da
man antager, at det er begivenheder, som
rent faktisk vil indtræffe. Hvis målet imid-
lertid er, at eleverne skal erkende disse vi-
sioner og drømmes almenmenneskelige
karakter, er det vigtigt, at deres karakter af
hjertesprog træder frem.
Hvis der i klassen sidder elever med den
bogstavelige opfattelse af dommedag, skal
de selvfølgelig have lov til at have den. Det
er bare vigtigt for undervisningen, at der
også arbejdes med den poetiske tolkning, og
at den bogstavelige ikke står alene.
Nogle moderne teologer, fx eksistensteolo-
gerne, tyskeren Rudolph Bultmann og dan-
skeren P.G. Lindhardt, har forsøgt at ”afmy-
tologisere” dommedagen. De tilslutter sig
ikke ”myten” om, at Gud er en, der griber ind
ved tidernes ende, men tolker dommedag
som noget der sker hver dag. Hver eneste
dag fælder det enkelte menneske dom over
sig selv gennem sine handlinger.

Utopier og utopiens
historie
Elevbogen side 22-25

Baggrunden for at henvise til utopier (og
dystopier) i arbejdet med dommedagsfore-
stillinger er, at det almenmenneskelige per-

Jordens overlevelse eller dommedag

22 Dorete Kallesøe: JorDens overlevelse · UnDervisningsveJleDning

temahæfterne

spektiv derved træder tydeligere frem. Ikke
alle mennesker har en dommedagsvision,
det har kun særlig religiøse grupper. Alle
elever har til gengæld noget, de enten håber
på eller frygter, og som de kan sætte i for-
hold til kapitlets indhold.

davidssØnnens fredsrige
Elevbogen side 22

Den klassiske tekst fra Esajas’ bog ”Davids-
sønnens fredsrige” beskriver visionen om en
retfærdig konge. Denne konge stammer fra
Davids slægt (”Isajs stub” – Isaj er Davids
far). For jøderne stod kong David (ca. 1000
f.Kr.) som idealet af en hersker, og hans tid
var en guldalder, hvor det israelitiske folk
var herre i eget hus. Før kong David havde
jøderne kæmpet for at erhverve sig det land,
som Abraham var blevet lovet af Gud. Og
efter kong Davids død blev landet delt og
fremmede herskere tiltog sig herredømmet
over jødernes land. Dette kulminerede med
den romerske besættelse 1000 år senere,
som var en realitet på Jesus’ tid.
Forskerne er delte i spørgsmålet om, hvor-
vidt David var en historisk person eller en
legende. Det væsentligste er imidlertid den
betydning, kong David har for den jødiske
selvforståelse og identitet: Vi har været
mægtige og selvstændige engang – og vi
kan blive det igen!
Om profeten Esajas har været en historisk
person er også svært at sige. Man er ret
enige om, at Esajas’ Bog, som den foreligger
i Det Gamle Testamente, er skrevet af flere
Esajas’er, hvor de sidste har brugt den før-
stes navn til at give deres profetier autoritet.
I Det Gamle Testamente spiller profetlitte-
raturen en omfattende rolle (fra Esajas’ Bog
til Malakias’ Bog). Temaet ”den retfærdige
konge”, som tager sig af enker og faderløse
og desuden besejrer fjenderne, er populært.
Som der står i teksten, så er den retfærdi-

ge konge ”gudfrygtig”, dvs. han handler og
dømmer, som Gud gerne vil have det.

tænk og tal sammen
Elevbogen side 22

Klassesamtalen kan med fordel struktureres
ud fra princippet ”Møde på midten”.

tt-spørgsmålene i elevbogen kan lægge
op til følgende tolkninger:
• Den retfærdige konge frygter Gud og hand-
 ler i overensstemmelse med Guds vilje.
 Han dømmer retfærdigt og holder med
 samfundets svageste mod de stærke
 (”voldsmændene”). Han bruger helst ikke
 våben, men prøver i første omgang at tale
 sig til rette (han slår med ”sin munds
 stok”).
• I det fremtidige fredsrige skal ”ulven bo
 sammen med lammet”, dvs., de stærke vil
 tage hensyn til de svage, og ingen ufred el-
 ler krig vil udvikle sig: ”Ingen volder ondt”.
• At tale om ”ulve” og ”lam” er billeder og
 dermed hjertesprog. Esajas profeterer for-
 mentlig om et rige bestående af menne-
 sker og ikke dyr!

imagine
Elevbogen side 26

Det er muligt, at sangen ”Imagine” ikke
rammer børn og unge af i dag med samme
kraft, som den gjorde i 70’erne. Teksten ud-
gør ikke desto mindre en klassisk utopi, og –
tankevækkende nok – så er der ikke mange
utopier tilbage i vores del af verden! Det er
som om utopier er gået af mode. Jeg lægger
alligevel op til, at eleverne skal tolke teksten
og forholde sig til, om budskabet siger dem
noget i dag.
I kan se sangen blive fremført på YouTube
af den amerikanske x-faktor stjerne David
Archuleta. Søg på den udgave, som hedder

23 Dorete Kallesøe: JorDens overlevelse · UnDervisningsveJleDning

temahæfterne

”David Archuleta-Imagine full-video”. Ar-
chuleta bliver heri spurgt, hvorfor han star-
ter med at synge vers tre, og han udtaler, at
det er hans favoritvers, og at det har et godt
budskab! Et udsagn der kan danne udgangs-
punkt for en samtale.

tænk og tal sammen
 Elevbogen side 26

Klassesamtalen kan med fordel struktureres
som ”Møde på midten”.

tt-spørgsmålene i elevbogen kan lægge
op til følgende tolkninger:
• Sangen hedder ”Imagine”, der betyder
 ”forestil dig”. Det hedder den vel nok, fordi
 det forestillede endnu ikke er virkelighed.
 Ved at forestille sig et fremtidigt scenario
 sættes nutiden samtidig i perspektiv som
 modsætningen til det ønskede!
• De tre vers (som ikke er omkvæd) hos
 Lennon handler om følgende. Vers 1: At
 der ingen religion er (religion forstået som
 forestillingen om en anden verden – som
 opium for folket). Her er kun mennesker,
 der ”lever for i dag”, dvs. engagerer sig i
 at forbedre nutiden. Vers 2: At der ingen
 lande er. Det kan synes som en noget vold-
 som vision, men taget i betragtning at det
 er mellem lande, der udkæmpes krig, er
 det vel et rimeligt ønske, når man vil have
 fred mellem mennesker. Vers 3: At der
 ingen ejendom er. Alle deler alt, og ingen
 misunder nogen noget. Alle behandler
 hinanden som ”brødre”.

forskelle og ligheder mellem esajas’
og lennons visioner:
• Ligheden mellem de to tekster er deres
 utopiske vision: Drømmen om en bedre
 verden med mere retfærdighed, ingen krig,
 ingen ondskab osv. Måske er det en al-
 menmenneskelig tilbøjelighed at have den

 slags forhåbninger? Og hvordan ville ver-
 den se ud uden? Der er imidlertid også en
 del forskelle: Den, som Esajas foretrækker,
 skal bestemme, er kongen. Hos Lennon
 fremgår det ikke tydeligt, men man kunne
 svare ”ingen” eller ”hele folket” (”brother-
 hood of man”), hvor ingen udnytter andre
 og ingen lider nød (vers 3).
• Holdningen til religion. Allerede i strofe 1
 antyder Lennon, at han ingen Himmel øn-
 sker. Religion er for ham, som for Marx,
 opium for folket, dvs. en tro på en anden
 verden, som gør, at denne verden mister
 værdi. I modsætning hertil mener han,
 at mennesker skal ”leve for i dag”. I Esajas-
 teksten er ”Herren” noget positivt, og
 lægger man det til, som teksten oplyser
 om profeter, kan man udlede, at utopi-
 visionen er Guds vilje, som profeten
 forudsiger.
• Grunden til forskellene er naturligvis tids-
 forskellen på ca. 2500 år! Men tankevæk-
 kende nok har ønsket om en bedre verden
 været konstant i alle årene – og bliver for-
 mentlig ved med at være det?!

de tre sidste spørgsmål er holdnings-
spørgsmål og kan indledes med
”Par-interview”.
• Elevernes personlig holdninger til de tre
 sidste spørgsmål kan man selvfølgelig
 ikke forudse, men det er tænkeligt, at de
 forkaster Esajas’ religiøse utopi og tilslut-
 ter sig Lennons verdslige (hvis de over-
 hovedet gør dét). Hvis nogle elever har en
 utopi, kan læreren i klassesamtalen prøve
 at arbejde med det tilsyneladende misfor-
 hold mellem, at man på den ene side har en
 utopi, men at man på den anden side ikke
 gør noget for at få den til at gå i opfyldel-
 se. Hvis vores verden nogensinde skal blive
 bedre, er vi afhængige af, at nogen bruger
 fantasien og ser fremad. Hvis alle elevene

24 Dorete Kallesøe: JorDens overlevelse · UnDervisningsveJleDning

temahæfterne

 synes, at utopier er noget bras, kan man
 spørge dem, om de tror vores velfærds-
 samfund eller ligestillingen var blevet til,
 hvis ingen havde haft utopier.

Dystopier
Elevbogen side 27

I modsætning til utopier er verden i dag
fyldt med dystopier, såvel på det politiske
plan som på det kunstneriske plan.
Den kristne dommedagsvision bliver i elev-
bogen kaldt en dystopi. Det er selvfølgelig
ikke helt præcist, da dommedag i den krist-
ne forståelse kan siges at være en ”glædens
dag”, hvor Gud griber ind og udsletter alt det
onde – hvorpå en ny og bedre verden opstår.
Hvorvidt man anser dagen for en glædens
dag, det er naturligvis afhængig af, om man
tror på, at man kommer med over i den nye
verden. Der har i kristendommens historie
været store diskussioner om, hvilke kriterier
man skulle opfylde for at være blandt de
frelste.
Allerede i Det Nye Testamente er der forskel-
lige opfattelser af frelse: I Johannes’ Åben-
baring siges det rent ud, at man dømmes ef-
ter sine gerninger, mens Paulus overvejende
er af den opfattelse, at troen på Jesus Kristus
er nok til at blive frelst. Også Luther betoner
frelsen ”ved troen alene”. I dag er der også
forskellige opfattelser af, hvem der frelses
på dommedag. Nogle inden for kirkens høj-
refløj, fx præsten Henrik Højlund, erklærer
åbent, at nogen frelses, og andre går fortabt.
Andre, fx grundtvigianeren Kaj Mogensen,
mener, at Gud frelser alle og forkaster ide-
en om ”den dobbelte udgang” (det at nogen
kommer i Helvede og andre i Himlen).

den lille aPokalYPse
Elevbogen side 28

På Jesus’ tid var dommedagstanken ud-
bredt, som det er nærliggende i svære tider,
og mange mennesker troede, at verdens

ende var nær. Denne tanke vækker nok ikke
umiddelbart genklang hos de fleste danske
skoleelever. Imidlertid er det kommet på
mode igen at tale om dommedag i en særlig
sammenhæng, nemlig i klimadebatten! For
at forstå holdningerne til klimaudfordringen
er det relevant at kende til den oprindelige
betydning af begrebet. Eleverne skal derfor
læse ”Den lille Apokalypse”, som er en dom-
medagsvision fra Det Nye Testamente.
Foruden Johannes’ Åbenbaring, som er én
stor apokalypse, har både Matthæusevan-
geliet (kap. 24), Markusevangeliet (kap. 13)
og Lukasevangeliet (kap. 21) en lille apoka-
lypse. Det er denne sidste dommedagsvi-
sion, eleverne skal læse.

tænk og tal sammen
Elevbogen side 28

Klassesamtalen kan med fordel struktureres
som ”Møde på midten”.

tt-spørgsmålene i elevbogen kan lægge
op til følgende tolkninger:
• Der er forskellige tegn på, at dommens dag
 er nær: Krige, som hedningerne vinder og
 jøderne taber; naturkatastrofer; hungers
 nød og efterfølgende angst. Det er de li-
 delser, som verden må igennem i de sidste
 tider.
• Spørgsmålet om, hvorvidt ”Den lille apo-
 kalypse” er skrevet i hjerne- eller hjer-
 tesprog, kan lægge op til spørgsmålet om,
 hvorvidt forestillingen om dommens dag
 overhovedet skal forstås bogstaveligt som
 en dag, hvor Gud dømmer os. Hvis ikke
 den skal forstås sådan, kan man overveje,
 hvad en sådan dommedagstanke kan
 symbolisere, og hvem der i dag dømmer
 os, når vi har gjort noget moralsk forkert?
 Som børn er det vel vores forældre, men
 efterhånden er der jo ikke så mange andre
 end os selv til det. Naturligvis er der også
 de andre mennesker, men det tæller jo kun,
 hvis vi selv er enige i vurderingen, ligesom
 vi omvendt kan have dårlig samvittighed

25 Dorete Kallesøe: JorDens overlevelse · UnDervisningsveJleDning

temahæfterne

 over noget, selv om det ikke bliver opdaget.
 Samtalen kan måske komme til at forudgribe
 overvejelserne i næste TT-spørgsmål
 om, hvorfor dommedagsvisioner over-
 hovedet skabes?!
• Guds mening er at vise, at det er for sent at
 lære at opføre sig ordentligt. Ikke desto
 mindre vil Gud dog forbarme sig over de
 troende og sende sin søn, Menneskesøn-
 nen (en betegnelse Jesus bruger om sig
 selv, når han vender tilbage efter sin død
 og opstandelse), for at frelse de udvalgte –
 dem evangelisten taler til.
 Guds mening med dommedag – ifølge Lu-
 kas – er således at bringe ”forløsning” el-
 ler frelse til de udvalgte. De skal leve vide-
 re med Gud i den nye verden. I denne tekst
 står der ikke, hvilke kriterier der er for at
 være blandt de udvalgte. Hvis man vil ka-
 ste lys over det, kan man fx læse ”Verdens-
 dommen” i Matt. 25, 31-46, eller repetere,
 hvad man ellers ved om kristendommen.
• Man kan nok altid finde tegn, der passer
 på dommedag i en menneskelig verden:
 Krigen mod terror, hungersnød og krige i
 Afrika, tsunamier m.m.
• Om dommedag er nær kan forstås på to
 måder: Enten den bogstavelige, at Gud er
 ved at afslutte denne verden, eller at den
 enkelte selv skal gribe i egen barm og
 overveje, hvad hun eller han kan gøre for
 at skabe en bedre verden.

Er klimaforandringer tegn
på dommedag?
Elevbogen side 29

Som nævnt i elevbogen er der mange, der
benytter ordet dommedag uden at skelne
imellem, hvem der er subjekt for begivenhe-
derne. For at rydde lidt op i begrebsforvirrin-

gen har jeg i opremsningen med overskrif-
ten ”Forskellige opfattelser af hvem der står
bag dommedag” i elevbogen side 29 valgt at
skelne mellem tre dommedagsscenarier:
• Et hvor Gud er subjekt.
• Et hvor naturen går sin gang.
• Et hvor mennesket er ansvarligt for dom-
medagstruslen.
Ideen med denne skelnen er at bevidstgøre
eleverne om forskellene og nuancerne i de
udsagn og udtryk, de møder, hvor begre-
bet dommedag optræder. Denne skelnen er
især vigtig i forhold til handlingsaspektet:
Kan og skal jeg handle, eller skal jeg lade stå
til? Hvis det er Gud eller tilfældigheder, der
styrer verden, må jeg bare lade stå til. Hvis
mennesket til gengæld har en rolle at spille i
forhold til udviklingen, har jeg som medbor-
ger et medansvar.
I elevbogen er der en del referencer til for-
skellige dommedagsfilm, hvoraf eleverne
sikkert kender en del. De kan formentlig selv
lægge flere titler til. Klimakatastrofefilmen
The Day after Tomorrow er interessant, idet
den som den hidtil eneste fremhæver men-
nesket som ansvarligt for klimadomme-
dagstruslen.

tHe daY after tomorroW
Denne film er en udmærket spændingsfilm,
som er tilladt over 11 år, og I kan se den sam-
men i klassen, hvis I har tid. Alternativt kan
du selv se filmen og genfortælle handlingen
for eleverne og vise udvalgte scener. Jeg kan
anbefale følgende scener: 2-7 og 9-12 og
29-32. De tager tilsammen ca. 45 minutter.
Med disse scener bliver hele klimascenariet
rullet op og afsluttet. Den mellemliggende
handling er ikke væsentlig for klimasam-
menhængen, og du kan meget let fortælle
den for eleverne.

26 Dorete Kallesøe: JorDens overlevelse · UnDervisningsveJleDning

temahæfterne

tænk og tal sammen
Elevbogen side 30

tt-spørgsmålene i elevbogen kan lægge
op til følgende tolkninger:
• Filmen forudgriber det scenario, hvor den
 globale opvarmning har nået sin grænse.
 På den nordlige halvkugle er så meget ind-
 landsis smeltet, at de vandstrømme, som
 ellers garanterer vores tempererede klima,
 ikke længere varmer omgivelserne op. Den
 nordlige halvkugle undergår på ultrakort
 tid en voldsom afkøling og udsættes for
 vilde snestorme og andet ukontrollabelt
 vejrlig. En ny istid er begyndt!
 Hvis du vil gå i detaljer med filmens effek-
 ter, kan du læse på DMI’s hjemme-
 side www.dmi.dk, hvor en meteorolog
 har gennemgået filmen for at undersø-
 ge, hvorvidt der er videnskabeligt hold i
 filmens påstande. På hjemmesiden frem-
 går det bl.a., at: ”Udgangspunktet for fil-
 men er, at en istid igangsættes pludseligt
 og alene ved et nedbrud af oceancirkulati-
 onen. Dette er ganske kontroversielt. Det
 er rigtigt, at et nedbrud af oceancirkulati-
 onen (den såkaldte termohaline cirkula-
 tion) i sig selv kan føre til væsentlig re-
 gional afkøling over betydelige dele af
 den nordlige halvkugle. Men at dette i fuldt
 omfang kan aktivere de globale tilbage-
 koblingsmekanismer, der skal til, for at is-
 tiden virkelig udvikler sig, er tvivlsomt.”
• Jack taler i begyndelsen af filmen (scene
 3) om, at det er vores brug af fossile brænd-
 stoffer, der får isen på polerne til at smel-
 te. Smeltevandet forstyrrer saltbalancen i
 Golfstrømmen (oversat som Den nordat-
 lantiske strøm), som dermed køles ned –
 og vort tempererede klima på den nordlige
 halvkugle kan ikke opretholdes. Den ame-
 rikanske vicepræsident vil helst ikke tro
 ham, da han indvender, at det vil koste 100
 milliarder af dollars at afværge klimakata-
 strofen.

• Et interessant spørgsmål, som vi voksne
 også kan stille hinanden, er, hvorfor den
 slags katastrofefilm overhovedet bliver la-
 vet. Vi kan også spørge en anelse bredere:
 Hvorfor finder mennesker i det hele taget
 på at digte dystopier?
 Fremtidsforestillinger afspejler ofte den
 nutid, de er skrevet i. Utopier skabes ud
 fra kritik af det bestående samfund og
 fremstiller idealet, som vi burde stræbe
 imod! Dystopien er utopiens modstykke,
 men har måske alligevel rod i den samme
 utilfredshed. Blot er det lettere (og mere
 underholdende) at forestille sig den vær-
 ste af alle verdener end den bedste af alle
 verdener.
 Dystopier har ofte deres udspring i mo-
 ralsk indignation: Når vi forestiller os, hvor
 galt det kan gå, hvis vi fortsætter ad sam-
 me vej som nu, kan vi stadig nå at ændre
 kurs. Fx er George Orwells roman 1984 en
 typisk science-fiction dystopi, der skildrer
 et totalitært (socialistisk?) fremtidsrige.
 Den danske forfatter Svend Åge Madsens
 roman Lad tiden gå er skåret over sam-
 me læst. Her fremmales et fremtidssam-
 fund, hvor mennesker transporteres til en
 ny familie hver nat. Således holdes men-
 neskenes følelser nede, da de er farlige for
 magthaverne.
 Mange af nutidens dystopiske film er
 desuden katastrofefilm. Hvad er det ved
 mennesket, der vækker vores lyst til at se
 den slags? Vi er jo dybt ambivalente over
 for dommedagsscenarierne: På den ene
 side frygter vi at komme ud for noget lig-
 nende, på den anden side sidder vi og lab-
 ber det i os. Den antikke, græske filosof
 Aristoteles talte om ”katarsis-effekten” –
 en slags renselsesvirkning, som det har på
 os at gennemleve vores værste frygt. Må-
 ske kan vi bedre leve med vores frygt, når
 vi har set den på skærmen? Eller vi kan
 glæde os over, at det ikke er os (endnu)?

27 Dorete Kallesøe: JorDens overlevelse · UnDervisningsveJleDning

temahæfterne

To kristnes syn på
klimaforandringer
og dommedag
Elevbogen side 31

Under denne overskrift præsenteres to tek-
ster, hvor to teologer udtrykker to forskel-
lige tolkninger af, hvorvidt klimaforandrin-
gerne er tegn på dommedag. Eleverne skal
forholde sig til de to tekster, og til slut skal
de selv tage stilling til, hvorvidt de mener, at
klimaudfordringerne er tegn på dommedag.
I denne samtale er det vigtigt, at de først gør
sig klart, hvilken betydning af dommedag de
benytter, når de taler: Taler de i hjerne- eller
hjertesprog?

storme mÅske
tegn PÅ dommedag
Biskop Steen Skovsgaard vil ikke afvise, at
klimaforandringerne kan være tegn på dom-
medag. Så vidt man må forstå Skovsgaard,
betyder det, at han har en ret konkret ud-
lægning af dommedag. Ikke som en poetisk
vision om en fjern fremtid, men en reel begi-
venhed, som kan beskrives i hjernesprog.

tænk og tal sammen
Elevbogen side 31

Klassesamtalen kan med fordel struktureres
som ”Møde på midten”.

tt-spørgsmålene i elevbogen kan lægge
op til følgende tolkninger:
• Skovsgaard citerer fra ”Den lille Apokalyp-
 se” i Lukasevangeliets kapitel 21 og ser alle
 varslerne om dommedag afspejlet i nuti-
 dens verden: krig, ondskab, naturkatastro-
 fer m.m. Heriblandt ”havets og brændin-
 gens brusen”, som han identificerer med
 de mere ekstreme klimaforhold, som vi
 har haft i de senere år.
• Skønt Skovsgaard synes at mene, at initia-
 tivtageren til dommedag er Gud, så gør det
 ham imidlertid ikke passiv og afventende i
 forhold til klimaudfordringen.
• Når Skovsgaard til slut siger, at ”vi skal leve
 forsvarligt som forvaltere af denne jord”,
 så forudgriber han Martin Ishøys kritik,
 når denne hævder, at ”hvis miljøkrisen er
 begyndelsen på dommedag, er der ikke no-
 get, vi kan gøre ved den”. Ifølge Skovsgaard
 må vi ikke bare lade stå til, men skal handle
 aktivt. Om man så kan sige det, Skovs-
 gaard siger, uden at modsige sig selv, er
 det næste spørgsmål. For hvis man virkelig
 i bogstavelig forstand mener, at Gud er
 i gang med at iværksætte dommedag,
 er det vel hans vilje. Og Gud har vel
 næppe i sinde at forhandle med men-
 nesket om, hvad der er hans vilje.

28 Dorete Kallesøe: JorDens overlevelse · UnDervisningsveJleDning

temahæfterne

tro kræver
reflekteret tænkning
Skovsgaard får kritik af sognepræst Martin
Ishøy, som i den anden tekst afviser påstan-
den om, at klimaforandringerne er bogsta-
velige tegn på dommedag.

tænk og tal sammen
Elevbogen side 33

Klassesamtalen kan med fordel struktureres
som ”Møde på midten”.

tt-spørgsmålene i elevbogen kan lægge
op til følgende tolkninger:
• Ishøys argument mod at anse klimaforan-
 dringerne som tegn på dommedag er, at
 der har været masser af begivenheder i hi-
 storien løb, der mindst ligeså godt kunne
 siges at indvarsle dommedag: Krige, syg-
 domme og menneskelige katastrofer.
 Hvorfor er det netop klimaet, der får bi-
 skoppen til at associere til dommedag?
• For Ishøy er den afgørende forskel, om
 man mener, at mennesket har et medan-
 svar for klimatruslen. Har menneskene et
 medansvar, har vi også mulighed for gen-
 nem vore handlinger at afværge klima-
 truslen. Hvis man derimod mener, at dom-
 medag er Guds vilje, kan man lige så godt
 lade stå til.
• Ishøy har imidlertid i sin kritik overset, at det-
 te ikke er, hvad Skovsgaard mener. Skovs-
 gaard mener rent faktisk jf. ovenfor, at
 mennesket skal handle i forhold til klimaet.
• Det sidste spørgsmål er et holdnings-
 spørgsmål, som eleverne må tage stilling
 til og drøfte i grupperne. Debatten kom-
 mer sandsynligvis til at stå mellem natu-
 ren eller mennesket. Og dermed om vi som
 mennesker overhovedet har en mulighed
 for at afhjælpe klimaproblemet. Spørg evt.
 en naturfagskollega om argumenter for
 og imod, hvis du ikke selv føler dig godt
 nok klædt på.

aktivitet
lav en collage over temaet: Hvad håber og
frygter i allermest?

Nu skal eleverne lave en collage over tema-
et: Hvad frygter og/eller håber I allermest,
og hvem skaber det, I håber eller frygter?
Kan vi mennesker gøre noget for at undgå
det, vi frygter, og få det til at gå i opfyldelse,
vi håber?
Collagen kan enten laves på computer, fx i
programmet Paint eller Paint shop pro – el-
ler eleverne kan finde billederne på compu-
teren og sætte dem op på et stykke pap. Det
er vigtigt, at eleverne følger instruktioner-
ne på arbejdsarket, så handlingsaspektet:
Hvem kan gøre noget? også kommer med!

29 Dorete Kallesøe: JorDens overlevelse · UnDervisningsveJleDning

temahæfterne

Arbejdsark

Til elevbogen side 33

Hvad håber og frygter i
allermest?
Lav to og to sammen en collage ved
hjælp af et billedbehandlingsprogram. I
kan også bare vælge at finde billederne
på computeren og så printe dem ud og
sætte dem sammen på et stykke pap.

Jeres collage skal rumme følgende:
1. Et motiv med noget I frygter.

2. I motivet skal der flettes noget ind, som
 I håber på.

3. En antydning af hvem der skaber eller
 iscenesætter det, I frygter eller håber
 på.

4. En antydning af hvem der kan gøre
 noget for at afværge det frygtelige
 og opfylde det ønskelige?

5. Fyld hele collagen ud, evt. ved også
 selv at tegne og male eller finde flere
 billeder.

6. Til slut skal jeres tomandsgruppe
 sætte sig sammen med en an-
 den gruppe og forsøge at tolke
 hinandens billeder, gerne ud fra
 spørgsmålene her på arket.

30 Dorete Kallesøe: JorDens overlevelse · UnDervisningsveJleDning

temahæfterne

Natur, klima og etik

Elevbogen side 34-47

I dette kapitel skal der arbejdes med, hvilken
etisk holdning man kan have over for natu-
ren og klimaet. Kapitlet tager udgangspunkt
i en række bibelske fortællinger, men breder
langsomt perspektivet ud til mere almen-
menneskelige forhold.

formål
• Eleverne får kendskab til forskellige kli-
 maetiske principper. (Kundskabsmål)
• Eleverne samtaler om og reflekterer over,
 hvilke klimaetiske principper de selv kan
 stå inde for. (Dannelsesmål)

faglige begreber
• Natur
• Næste
• Antropocentrisme
• Biocentrisme

Bibelen om etik og moral
Elevbogen side 35

Som elevbogen antyder i bibelcitaterne, så
er der ikke meget at hente om menneskets
forhold til dyr og natur i Bibelen. I Det Gam-
le Testamente er der kun få anbefalinger –
og næsten alle har mennesket i centrum: I
mennesker skal behandle dyrene anstæn-
digt, for ellers går det i sidste ende ud over
jeres egen velfærd. Såvel buddet om ikke at
lade oksen spise, mens den tærsker, som
det om Jordens ”sabbat” eller braklægning
kan siges i sidste ende at gavne mennesket.
At den gammeltestamentlige jødedom er
så uinteresseret i naturen i sig selv, er i øv-
rigt højst usædvanligt i religionshistorien jf.
kapitlet Skabelse og natur side 9ff. Distink-
tionen mellem mennesker og dyr som mål
for etikken forudgriber elevbogens skelnen
mellem antropocentrisk og biocentrisk etik.

tænk og tal sammen
Elevbogen side 35

tt-spørgsmålene i elevbogen kan lægge
op til følgende tolkninger:
• Citaterne opfordrer stort set alle til, at vi
 skal være gode ved dyrene for menneske-
 nes skyld. Hvad enten det handler om
 braklægning eller husdyrvelfærd, er det
 svært ikke at tolke de bibelske tekster der-
 hen, at målet er menneskers velfærd.
• Det er således mennesket, der først og
 fremmest bliver taget hensyn til. Ifølge Det
 Gamle Testamentes tankegang skal men-
 neskene dog også overholde budene for
 Guds skyld, for Gud vil menneskenes bed-
 ste med sine bud. Skønt menneskene selv
 kunne finde på at behandle dyrene uhen-
 sigtsmæssigt (tage moderen i stedet for
 ungerne, undlade at give oksen mad osv.),
 ved Gud, hvad der tjener menneskets bed-
 ste på langt sigt.

Hvad er natur?
Elevbogen side 35

I dette afsnit skal der filosoferes over be-
grebet ”natur”. Ifølge de didaktikere, der be-
skæftiger sig med filosofi med børn, er det
en vigtig del af filosofien at analysere de be-
greber grundigt, som man taler om.
Målet er ikke blot at definere begrebet ”na-
tur”, men også at ryste elevernes alminde-
lige/ubevidste opfattelse af, hvad natur er.
Så vil de begynde at undre sig over fæno-
menet, og nye spørgsmål og ny erkendelse
kan opstå.
I forsøget på at begrebsbestemme fx ”na-
tur” er det meget almindeligt, at eleverne
kommer med en del eksempler på, hvad der
er natur eller naturligt, mens kun få elever
magter kunsten at komme med en generel
definition. Det er lærerens opgave at bringe

31 Dorete Kallesøe: JorDens overlevelse · UnDervisningsveJleDning

temahæfterne

eleverne nærmere på en generel definition.
Hvis eleverne ikke selv kommer på det, kan
læreren spørge til kriterier for eller grunde
til, at noget er natur.
Før læreren går i gang med at filosofere,
skal hun naturligvis selv have tænkt over
begrebets betydninger og hvilke samtaler,
det vil være befordrende at lægge op til på
baggrund af denne afklaring.
I det følgende vil læreren få hjælp til sin
forberedelse. Det vil der her i vejledningen
blive brugt en del plads på. Det skyldes, at
det er en grundlæggende filosofisk metodik,
som kan overføres til alle andre fænomener,
der skal arbejdes med i faget kristendoms-
kundskab, fx Liv og død; Lykke og lidelse;
Kærlighed og had; Godt og ondt; Retfærdig-
hed og uretfærdighed; Skyld og ansvar m.m.
(Jf. Fælles Mål 2009, s. 23).

tænk og tal sammen
Elevbogen side 36

I de to næste TT-bokse er det meningen, at
eleverne skal filosofere over begrebet ”natur”.
I tilrettelæggelsen af de filosofiske samtaler
skal læreren helst medtænke, at alle elever
får tænkt og får mulighed for at komme til at
reflektere og formulere sig. Samtidig er det
ikke særlig sandsynligt, at den sproglige og
tankemæssige opfindsomhed, der skal til, er
umiddelbart til stede, hvis eleverne ikke er
vant til at tænke på denne måde. Det er der-
for vigtigt, at eleverne bliver stimulerede af
lærerens og de andre elevers spørgsmål og
ideer.
Man kan godt indlede timen med en indi-
viduel brainstorm over emnet, men herefter
er det vigtigt, at læreren strukturerer be-
grebsanalysen på tavlen. Tag dig god tid –
eftertanke kræver tid – og prøv som lærer
at styre samtalen ved at stille spørgsmål og
sammenfatte dem på tavlen.
Når samtalen i højere grad tager form af en
egentlig værdidebat (om naturen er god eller

ond?), er det lærerens rolle som ”sokratisk”
samtaleleder at skulle opmuntre eleverne
til at argumentere for deres udsagn samt
forholde sig til hinandens synspunkter. Prøv
som lærer at være så tilbageholdende som
muligt! (Se i øvrigt indledningsafsnittet i un-
dervisningsvejledningen om Den filosofiske
klassesamtale side 7).

tt-spørgsmålene i elevbogen kan lægge
op til følgende tolkninger:
• Natur har forskellige betydninger i vores
 dagligdags brug af ordet (kig selv i ordbø-
 ger og leksika for yderligere begrebsbe-
 stemmelse). Groft sagt kan man inddele
 vores brug af ordet i to:

• Medfødt karakter eller anlæg, som
 man ikke selv er herre over eller kan
 ændre, fx ”det er hans natur at være
 sky”.
• Naturen ”derude”/uden for, som er
 upåvirket af menneskelig indflydelse.
 Dvs. det uden for den civiliserede
 bykultur.

 I dagligsproget bruger eleverne nok oftest
 ordet i betydningen ”naturen derude”, som
 også er den forståelse af natur, som bogen
 arbejder ud fra: ”Vi skal ud i naturen”. Na-
 tur forstås tit som modsætningen til det,
 som mennesker har skabt. Det der ligger
 imellem byerne, når man kører på motor-
 vejen! Men lad eleverne selv komme med
 eksempler. Sandsynligvis vil eleverne også
 komme med eksempler, som ikke er spor
 naturlige, fx landbrugsland. Desuden er
 den meste skov jo også plantet. Med bjerge
 og hav kommer vi nærmere ”naturen”,
 men hvad med den sø med strandbred,
 man har skabt ved Herning, Frederikshavn
 osv?
 Sammensætninger med ordet ”natur” kan
 være med til at bestemme dets betydning.
 Fx ”naturkatastrofe” (dvs. ikke menneske-
 skabt ulykke), eller ”naturlove” (tyngdelo-

32 Dorete Kallesøe: JorDens overlevelse · UnDervisningsveJleDning

temahæfterne

 ven eller planeternes baner om Solen),
 som er naturkræfter, der netop ikke kan
 ændres af mennesker (så vidt vi ved i al
 fald).
 ”Naturens gang” kan fx bruges om døden
 – er døden naturlig?
 ”Naturfolk” er mennesker, der lever i tæt-
 tere afhængighed af naturen end den vest-
 lige civilisation.
 ”Naturfredning” betyder, at man vil for-
 hindre mennesker i at blande sig i natu-
 ren.
 Nogle vil formentlig komme på det afled-
 te ord ”naturlig”. Når vi bruger betegnel-
 sen ”naturlig” om noget, mener vi som re-
 gel, at det er mere ”rigtigt” eller ”oprinde-
 ligt” end andet – måske ligefrem ”med-
 født”. Men hvad er mest naturligt for men-
 nesket?: At få børn? At elske en af det
 modsatte køn? At bo på landet eller at bo i
 byen? At spise økologisk? At spise dyr?
 Det er måske her, man virkelig kan komme
 i tvivl om, hvorvidt der faktisk findes noget,
 der er naturligt – eller ”natur”. For ganske
 få år siden var de fleste i landet enige om
 det unaturlige i at elske en af det mod-
 satte køn. Sådan er det ikke længere. Man
 kan derfor spørge: er ”natur” og ”naturlig”
 bare relative begreber, som vi selv skaber
 for dernæst at kalde de ting, som vi tilfæl-
 digvis selv synes bedst om, for ”naturlige”?
• Nogle af modsætningerne til ”natur” og
 ”naturlig” er sandsynligvis dukket op i lø-
 bet af besvarelsen af det foregående
 spørgsmål. Det kan fx være natur versus
 kultur; naturlig versus kunstig; naturlig
 versus opdyrket; natur versus civilisation.
 Det ”kulturlige” er det, som mennesker har
 påvirket, forarbejdet eller skabt.
• Om mennesket eller dyr er mest natur?
 Mennesket er natur mht. drifter og behov.
 Men mennesket er samtidig unatur, fordi
 vi er frie. Vi kan styre vores drifter. Vi kan
 lade være med at spise, vi kan afholde os
 fra sex osv. Men kun til en vis grænse (så-

 ledes bliver også frihed en modsætning til
 natur). Dyr er ikke kultur som mennesker.
 De har ikke bearbejdet naturen og kan ikke
 styre deres drifter, men lever efter deres
 instinkter. De kan fx ikke gå på slankekur.
 Dyr er altså mest natur – må vi nok er-
 kende.
• Stort set al natur i Danmark er ”unatur-
 lig”, dvs. bearbejdet/plantet af mennesker
 osv. Når byboen går tur i den nydeligt til-
 rettelagte park, går hun ”ud i naturen”.
 Læg mærke til det gamle ord ”anlæg” – fx
 Østre Anlæg i København. Her fremgår
 det af betegnelsen, at ”naturen” er ”an-
 lagt”. Eller ordet ”plantage” – hvor træerne
 er plantet. I mange andre lande er der
 langt mere ”naturlig” natur, fx bjerge, klip-
 per, hav (hvis det er uberørt af forurening)
 m.m. Spørg evt. en naturfagslærer, om der
 er noget uberørt natur, ”urskov” eller lig-
 nende i nærheden, som I kan tage ud at
 kigge på.
• På billedet side 36 er det meste kultur, dvs.
 dyrket land – på nær skyerne og luften.
 Sådan vil det være mange steder på lan-
 det. Alligevel har vi muligvis en oplevelse
 af at komme ”ud i naturen”, når vi fx cykler
 en tur mellem markerne. Marker og plan-
 tede træer er mere naturlige end den by,
 som de fleste af os bor i. Korn og planter er
 levende, dvs. organiske, mens huse er uor-
 ganiske og ikke vokser (af sig selv). Så må-
 ske er der grader af natur: Organisk og
 uberørt af menneskehånd; organisk og
 plantet af mennesker og uorganisk og
 skabt af mennesker.

tænk og tal sammen
Elevbogen side 36 (nederst)

tt-spørgsmålene i elevbogen kan lægge
op til følgende overvejelser:
• Eleverne har sikkert haft både gode og
 dårlige oplevelser i naturen. Hvis ikke må
 læreren hjælpe til med eksempler på en

33 Dorete Kallesøe: JorDens overlevelse · UnDervisningsveJleDning

temahæfterne

 skiferie i strålende sol, en vandretur til en
 bjergtop eller lignende. Det viser sig hur-
 tigt, at oplevelser i naturen kan være både
 gode og dårlige. Naturen er altså ikke et
 entydigt positivt fænomen. Den gør tit
 modstand. Den menneskelige kultur/civili-
 sation er til gengæld ikke så dårlig, når
 man kommer drivvåd hjem med sit telt på
 ryggen efter at have vandret 10 km i regn-
 vejr.
• Det forrige spørgsmål kan lede over i
 spørgsmålet om, hvorvidt naturen er god
 eller ond? Et eksempel på, at naturen er
 ond, er fx sygdomme. At helbrede en syg-
 dom anser vi for godt, men det er vel ikke
 naturligt? Ergo er det unaturlige godt. Men
 er det naturlige så ondt? Er det fx godt at
 dyrke marken ”naturligt”, dvs. uden kunst-
 gødning (også en modsætning til natur)?
 Ja, ville nogle sige. Men hvad så hvis vi kun
 kan brødføde halvt så mange mennesker?
 Det er altså godt, at mennesker har tæm-
 met naturen. Men kunne vi så ikke bare
 undvære den – og skabe en kunstig ver-
 den, der var meget mere hensigtsmæssig?
• Kunne man forestille sig naturen indret-
 tet fuldstændigt efter menneskets forgodt-
 befindende? Hvad nu hvis træerne fx var
 af plastik. Kan man forestille sig et frem-
 tidsscenario, hvor træernes fysiske be-
 tydning (fotosyntese m.m.) er overtaget af
 maskiner, og menneskene selv konstruerer
 naturen?
 Dette er en meget vanskelig diskussion,
 fordi vores forhold til den fysiske natur
 med træer, vejr, vind mv. er så sanseligt.
 Hvordan ville man have det, hvis man ikke
 af og til kunne mærke vinden mod sin kind?
 Kunne man leve indendørs 24 timer i døg-
 net? Måske vil nogle elever synes, det var
 en fremragende idé! Men andre vil for-
 mentlig være uenige. Som filosoffen K.E.
 Løgstrup påpeger, så har vores afstands-
 løse sansning af naturen formentlig en be-
 tydning for vores forståelse af os selv som

 natur. Af og til kan man føle en dybere be-
 slægtethed med naturen, når man oplever
 den. En beslægtethed som de biocentri-
 kere, vi skal høre nærmere om, tager ud-
 gangspunkt i, når de mener, at naturen
 har en værdi i sig selv.
 Ville man mangle noget, hvis skoven var
 af plastik og konstrueret af mennesker?
 Måske ville man savne det levende i natu-
 ren, at træerne vokser og bliver større.
 Men det kunne man vel også klare kun-
 stigt? Det kan være svært at udtrykke, men
 alligevel har vi måske en glæde ved den
 levende naturs eksistens. Hvorfor asfalte-
 rer vi ikke vores græsplæne, så den ikke
 skal slås? Det ville da være meget nem-
 mere …

Enighed om disse spørgsmål opnås efter al
sandsynlighed ikke, men tankevirksomhed
omkring naturbegrebet og naturoplevelser
skulle gerne stimuleres.

Klimaetiske positioner
Elevbogen side 37ff

Indledningsvis henledes elevernes opmærk-
somhed kort på den forskel, der er mellem
etikken i Det Gamle Testamente og Det Nye
Testamente. I Det Gamle Testamentes etik er
der bud for alle tænkelige situationer. I Det
Nye Testamente er der kun ét principielt bud,
som skal appliceres på samtlige enkelttil-
fælde, nemlig ”Det dobbelte kærlighedsbud”:
”Du skal elske Herren din Gud af hele dit hjer-
te og af hele din sjæl og af hele din styrke og
af hele dit sind, og din næste som dig selv”.
På den ene side burde det gøre det lettere
med ét bud i stedet for mange; på den anden
side bliver det langt mere besværligt, da den
enkelte skal tænke sig om og sætte sig ind i
den andens følelser og behov. ”Som dig selv” i
det dobbelte kærlighedsbud betyder: som du
gerne selv ville have det, hvis du var i samme

34 Dorete Kallesøe: JorDens overlevelse · UnDervisningsveJleDning

temahæfterne

situation. Dette bud forudgriber ”Den gyldne
regel” og er en øvelse i ansvar og empati.
Som det fremgår af faktaboksen side 37, er
Den gyldne regel ikke kun en kristen opfin-
delse. Stort set alle religioner og kulturer har
været inde på det samme princip – selv en
ateist vil være enig. Men forskellen på reg-
lens udbredelse kan siges at ligge i omfanget
af dens gyldighed, dvs. hvem næstebegrebet
omfatter. I nogle kulturer har slaver ikke væ-
ret indbefattet, i andre var man kun respekte-
ret, hvis man havde en vis indtægt. Og hvad
med kvinder? Eller mennesker med en anden
religion? Eller tjenestefolk? De har også væ-
ret mindre værdige langt op i historien. I den
vestlige verden er vi kommet relativt langt i
at udvide gruppen af næster – nu har fx også
børn fået rettigheder. Men hvad så med dy-
rene? vil nogen spørge. Eller naturen? Skal
disse også inkluderes i gruppen af ”næster”
med særlige rettigheder.
Det er netop formålet med delafsnittene
”Hvem er min næste” og ”Hvor langt rækker
mit ansvar?” at de skal bibringe eleverne en
forståelse af næstebegrebets mulige ”ela-
sticitet”. På tegningen over næstehierarkiet
fremgår det, at der er forskel på, hvem den
enkelte anser for at være sin næste. Og i den
tilhørende tekst opregnes konsekvenserne af
de forskellige tolkninger af ”næsten”.

I afsnittene ”Natur- og klimaetik”, ”Antropo-
centrisk etik” og ”Biocentrisk etik” introduce-
res yderligere to begreber – antropocentrisk
etik og biocentrisk etik – som kan hjælpe
eleverne med at få overblik over og nuancere
de forskellige holdninger til klimaproblema-
tikken, de møder. Næstehierarkiet og begre-
berne antropocentrisk og biocentrisk etik er
inddraget med det formål, at eleverne skal
forstå at anvende dem i de ”klimaetiske di-
lemmaer” (side 42-43).

antropocentrisk etik
Antropocentrismen er vidt udbredt i dag –

også ubevidst. Det er vigtigt, at eleverne får
en forståelse af, at holdninger, som man for
en umiddelbar betragtning ser ud til at have
af hensyn til dyrene, i virkeligheden er af
hensyn til mennesket. Fx kan argumentet
for ikke at ville udrydde isbjørne i virkelig-
heden være antropocentrisk: Det er en san-
selig flot oplevelse for mennesker at kunne
se på isbjørne og kende til deres eksistens.
Man kan dog også argumentere biocentrisk
mod udryddelse af isbjørnene: Det er synd
for isbjørnene – de sulter og lider – eller ver-
den bliver mindre mangfoldig og forunder-
lig uden isbjørne. Men har verden faktisk en
mening om det? Er det ikke i sidste instans
kun menneskets forestilling om naturen, der
krænkes, ikke naturen i sig selv? Og mht. is-
bjørnenes lidelser: Hvad med vores burhøns
og tremmegrise, lider de ikke også? Er is-
bjørne ”sødere” end grise? Måske bliver de
sødere, fordi der er færre af dem? Eller fordi
de har pels og store øjne? Er det en rimelig
argumentation?

Biocentrisk etik
Her gælder hensynet til alle etiske subjekter,
både dyrearter og den levende og den døde
natur. Dette kan begrundes med (mindst) to
forskellige argumenter:
1. Naturens sårbarhed: Teolog og miljø-
etiker Mickey Gjerris tilslutter sig en bio-
centrisk etik ud fra argumentet om naturens
sårbarhed. Ligesom man kan identificere sig
med mennesker og have medfølelse med
dem i deres lidelser, kan man også føle med
naturen pga. dens sårbarhed. Også naturen
er ”endelig”, således forstået at den kan ”dø”
eller udryddes. Hvis en regnskov fx bliver
udryddet, dør alle levende væsner i skoven.
Ifølge Gjerris gør det en etisk forskel, om vo-
res handlinger fremmer det levendes mulig-
heder for at udfolde sig eller fremmer den
død, der i sidste ende ikke kan undgås, men
dog udsættes et stykke tid endnu.
2. Samhørighed mellem menneske og

35 Dorete Kallesøe: JorDens overlevelse · UnDervisningsveJleDning

temahæfterne

natur: Måske hænger mennesket og natu-
ren alligevel tættere sammen, end vi umid-
delbart kan argumentere for? Ligesom det
blev antydet ovenfor, hvor vi overvejede
muligheden af at gå tur i en plastikskov.
Mennesket er et stykke natur, og biologisk
set lever vi i og af naturen. Filosoffen K.E.
Løgstrup havde en forestilling om ”den af-
standsløse sansning”. Når sansningen af
naturen er ”afstandsløs”, betyder det, at
oplevelsen er så umiddelbar, at vi ikke har
sat begreber på vores erkendelse. Og måske
er det i sidste ende svært at sætte begreber
på denne erkendelse af samhørighed – und-
tagen måske lige for digtere og kunstnere?
Bare tænk på solopgangsoplevelsen.
Hvis læreren er interesseret i yderligere ud-
dybning af disse positioner og deres argu-
menter, kan de findes i Gjerris m.fl. (red.):
Jorden brænder. Alfa 2009, især kapitlet
”Ansvarlighedens pris”.

Klimaetisk debat
Elevbogen side 42-43

De følgende to klimaetiske dilemmaer læg-
ger op til samtale og debat mellem eleverne.
For at alle elever får de bedste muligheder
for at reflektere og komme i dialog om di-
lemmaerne foreslås en samtalestruktur for
hvert dilemma.

klimaetisk dilemma 1
klimaetisk debat efter princippet ”for og
imod”
• Klassen deles i par. 1’eren får til opgave at
 argumentere for, at det er et problem for
 os mennesker, hvis isbjørnene bliver ud-
 ryddet. 2’eren får til opgave at argumen-
 tere for, at det ikke er noget problem.
• Dernæst deles klassen over på midten, og
 den venstre halvdel skal forfægte det før-
 ste synspunkt og den højre det andet,
 mens læreren styrer samtalen og sørger

 for, at der så vidt muligt bliver fulgt op på
 elevernes synspunkter og argumenter. Når
 en elev på den ene fløj har argumenteret
 for sin holdning, må der være en på den
 anden fløj, som forholder sig til den, evt.
 argumenterer imod. Hvis der ikke er no-
 gen, som kan følge op på et argument, må
 læreren selv træde til, eller evt. give bol-
 den op på ny.
• Til slut kan spørgsmålet om, hvilken kli-
 maetisk position eleverne tilhører, illu-
 streres ved, at positionerne antropocen-
 trisk og biocentrisk aftegnes i cirkler på
 gulvet (evt. udenfor!) – og eleverne skal
 stille sig i cirklerne. Hvis der er nogen,
 som ikke kan beslutte sig, så kan de stille
 sig tæt på den cirkel, de er mest enig med.
 Herefter må de gerne sige hvilke overve-
 jelser, der ligger bag deres ubeslutsomhed.
 Nogle af dem, der allerede har besluttet
 sig, må gerne kommentere.

tænk og tal sammen
Elevbogen side 42

tt-spørgsmålene i elevbogen kan lægge
op til følgende holdninger:
• Argumenter for at det er et problem, at
 isbjørnene uddør: Det er synd for isbjørne-
 ne, at de lider, når de sulter ihjel (biocen-
 trisme: dyr); Det gør verden mindre vær-
 difuld, at der er en dyreart mindre (bio-
 centrisme: dyrearter); Da det vil nedsætte
 min livskvalitet, at jeg ikke kan opleve vil-
 de isbjørne længere, antager jeg, at det
 også vil nedsætte mine efterkommeres
 livskvalitet (antropocentrisme fra mig til
 fremtidige generationer).
 Argumenter imod at det er et problem,
 at isbjørnene uddør: Det er ikke mere synd
 for isbjørnene end for de dyr, som holdes
 i fangenskab og spises. Hvis jeg får det dår-
 ligt af, at isbjørne lider, må jeg også afhol-
 de mig fra at spise industrielt fremstillet
 kød (antropocentrisme eller bare en på-

36 Dorete Kallesøe: JorDens overlevelse · UnDervisningsveJleDning

temahæfterne

 pegning af modstanderens manglende
 konsekvens i sine holdninger). Jeg har
 lige stor livskvalitet, hvad enten der fin-
 des isbjørne eller ej, og det gælder for-
 mentlig også for mine efterkommere. De
 kan se isbjørne på film og i zoologiske have,
 hvor man kan have nogle få overlevende
 par. (Antropocentrisme i den snævreste
 form tager på den ene side kun hensyn til
 mig, der er i den inderste cirkel i næstehie-
 rarkiet. På den anden side tager jeg hen-
 syn til fremtidige generationer, hvis jeg
 ærligt antager, at de må have samme lige-
 gyldige holdning til isbjørne som jeg selv).
• Se ovenfor i parenteserne.

klimaetisk dilemma 2
klimaetisk debat efter princippet
”Par på tid”
• Eleverne inddeles i par (1 og 2). Der gives tid
 til at tænke over de tre første spørgsmål
 (1 min. pr. spørgsmål).
• Først redegør 1 for sine svar, mens 2 lyt-
 ter. Når 1 er færdig, må 2 gerne spørge ind
 til, kommentere eller argumentere imod
 1’s holdninger (2 min. pr. spørgsmål), men
 2 må ikke direkte fremsætte sine egne
 holdninger.
• Der byttes om.
• Til slut spørger læreren, om der er nogle
 par, som har været særligt uenige om no-
 get. Hvis der er det, får parrene lov til at
 redegøre for uenigheden, og resten af klas-
 sen inddrages i en klassesamtale om di-
 lemmaet.

tænk og tal sammen
Elevbogen side 43

tt-spørgsmålene i elevbogen kan lægge
op til følgende holdninger:
• Det er svært at opretholde ligegyldighe-
 den over for andre mennesker, når man
 som her bliver direkte konfronteret med
 deres problem. Men man kan jo hævde,

 at de rige lande ikke bevidst har udledt CO2
 med henblik på at oversvømme de stakkels
 øboere. Det er kun inden for de sidste par
 år, vi er blevet bevidste om, hvor katastro-
 fale konsekvenser vores udledning af CO2
 faktisk har haft, stadig har og vil have i
 fremtiden. Ud fra denne (lettere kyniske)
 position kan man hævde, at Maldivernes
 befolkning må klare sig selv.
• Antager man, at Maldivernes beboere er
 vores næster, opstår det næste problem:
 Hvordan skal vi hjælpe dem? Er det de lan-
 de, der har udledt mest CO2, som skal be-
 tale mest? Eller skal FN (eller et andet glo-
 balt organ) gå ind og opkræve en slags skat
 fra alle de rige lande til at hjælpe ofrene?
 Vil vi gerne betale mere i skat for at hjælpe
 verdens klimaflygtninge? Hvor meget? Og
 hvad vil vi undvære?
 Hvis det går helt galt for Maldiverne og an-
 dre øgruppers beboere, er de nødt til at
 flytte. Har vi et ansvar for at ”genhuse” dem?
 Skal vi tilbyde dem Lolland … eller Læsø?
• Hvad vi eventuelt kan gøre, for at undgå at
 flere mennesker kommer i samme situa-
 tion, er ikke et spørgsmål, som eleverne
 umiddelbart kan svare på udelukkende
 med den viden, de har fra elevbogen. Men
 eleverne har utvivlsomt allerede hørt en
 hel del om klima, og hvad man kan gøre
 for at begrænse sit CO2-udslip. Der, hvor
 det brænder på, er selvfølgelig der, hvor
 man selv skal ofre nogle af sine privilegier
 og sin velfærd for at sikre mennesker på
 den anden side af kloden eller fremtidige
 generationer rimelige levevilkår. Du kan
 som lærer spørge, hvor mange flyveture,
 brusebade, knallerter, mobiltelefoner bøf-
 fer m.m. eleverne vil undvære, eller I kan
 gå ind på siden www.1tonmindre.dk, hvor
 man kan beregne sit CO2-forbrug og se,
 hvor meget man kan nedsætte det ved for-
 skellige tiltag.
 Øvrige hjemmesider der også kan være an-
 vendelige i fx et tværfagligt klimaforløb er:

37 Dorete Kallesøe: JorDens overlevelse · UnDervisningsveJleDning

temahæfterne

 www.thingstalk.net
 www.klimakaravanen.dk
 www.klimaundervisning.dk
• Til slut kan de fem antropocentriske po-
 sitioner tegnes som cirkler på jorden – og
 eleverne kan ligesom ovenfor placere sig i
 cirklerne. Spørg evt. eleverne om de me-
 ner, at deres kammerater står de rigtige
 steder i forhold til, hvad de under debat-
 terne har hørt, at de mener!

Kristne om klimaansvaret
Elevbogen side 43

De to første tekster af Jakob Wolf og Peter
Emberson er valgt, fordi de fra hver sin ende
af verden argumenterer for, at næstekærlig-
hedsbudskabet skal udvides. På trods af at
begge er erklærede kristne, bruger de for-
skellige argumenter i deres argumentation.

Arbejdet med teksterne og spørgsmålene i
resten af kapitlet kan med fordel tilrettelæg-
ges efter princippet ”Par-sammenligning”.

”Par-sammenligning”
• Alle har læst teksterne hjemmefra og
 overvejet de fire spørgsmål.
• Eleverne deles i par. Alle begynder med
 individuelt at skrive deres svar på spørgs-
 målene ned (5 min.).
• Parrene sammenligner deres svar og bliver
 enige om de bedste (5 min.). Er der uenig-
 hed, skrives denne også ned.
• Ét par får lov til at begynde fremlæggel-
 sen af svar på det første spørgsmål.
• Hvis der er nogle par, som er uenige, mar-
 kerer de – og læreren skriver/redigerer
 svarene på tavlen. Der fortsættes på sam-
 me måde med de øvrige spørgsmål.

tænk og tal sammen
Elevbogen side 44

tt-spørgsmålene i elevbogen kan lægge
op til følgende tolkninger:
• Ifølge Wolf skal vi lade være med at øde-

 lægge kloden og dens forskellige livsfor-
 mer. Vi har pligt til at værne om kloden,
 som er blevet vores ”næste”, da den er af-
 hængig af vores handlinger. Emberson sid-
 der midt i suppedasen, kunne man sige.
 Han bor på en Stillehavsø, som igen og
 igen bliver oversvømmet pga. de rige lan-
 des samlede CO2-udledning.
• Wolf mener, at hele kloden er vores næste,
 da vi har magt til at ødelægge den. Em-
 berson tænker primært på de kommende
 generationer.
• Wolf tolker buddet om næstekærlighed og
 ”Lignelsen om den barmhjertige samari-
 taner” biocentrisk: Hele jordkloden er vo-
 res næste. Emberson forfægter en kristen
 antropocentrisme: Vi har den gudskabte
 klode til låns fra kommende generationer,
 og derfor må vi tage vare på den med vore
 efterkommeres ve og vel for øje.
• Begge argumenterer kristent for deres
 synspunkter. Wolf henviser til næstekær-
 lighedsbuddet og ”Lignelsen om den
 barmhjertige samaritaner”. Emberson
 hævder, at Jorden og havet er ”Guds ga-
 ver” til menneskene. Emberson tager sit
 afsæt i Det Gamle Testamentes skabelses-
 tanke, imens Wolf nøjes med at appellere
 til det ansvar, der udspringer af Det Nye
 Testamentes kærlighedsbudskab.

Er der tilgivelse
for klimasvin?
Elevbogen side 45

De to sidste tekster repræsenterer to vidt for-
skellige opfattelser, selv om begge er kristne:
Hans Hauge tager et klassisk luthersk (tide-
hvervsk) udgangspunkt: Der er tilgivelse for
alt og alle, og kirkens opgave er ikke at mo-
ralisere eller blande sig i politik. Modsat me-
ner Ida Auken, at man som kristen må handle
med ansvarlighed og gøre noget drastisk ved
klimaudfordringen. Det fremgår ikke tydeligt
af tekstuddraget, at Auken er kristen – kun
til slut. I indledningen til artiklen oplyses det
imidlertid, at hun er teolog.

38 Dorete Kallesøe: JorDens overlevelse · UnDervisningsveJleDning

temahæfterne

tænk og tal sammen
Elevbogen side 46

tt-spørgsmålene i elevbogen kan lægge
op til følgende tolkninger:
• Eleverne skal være opmærksomme på
 Hauges ironiske tone, som fx kommer til
 udtryk, når han siger: ”Det er ganske en-
 kelt umoralsk ikke at tro, at Jorden er un-
 dergangen nær”. Det er netop dette bud-
 skab, Hauge forsøger at undergrave i sin
 artikel. For Hauge at se, er det altså slet
 ikke sikkert, at klimaet vil udvikle sig så
 drastisk, som videnskabsfolkene forudsi-
 ger. Dette er en holdning, som man hører
 rundt omkring i den offentlige debat, og
 som nogle elever formentlig også vil frem-
 føre i debatten: Skyldes disse klimafor-
 andringer overhovedet os mennesker? Og
 spiller det i givet fald nogen rolle, hvad vi
 mennesker forsøger at gøre for at vende
 udviklingen? Til dette kan man sige, at der
 er ganske få videnskabsmænd, der be-
 tvivler, at klimaforandringerne er men-
 neskeskabte, og at vi mennesker derfor
 kan gøre noget ved dem. Langt de fleste
 og mest fremtrædende klimaforskere er
 enige om, at de klimaforandringer, vi ser
 for tiden, sker enestående hurtigt i forhold
 til tidligere tiders temperaturændringer,
 og at dette med meget stor sandsynlighed
 skyldes menneskers påvirkning af klima-
 et. Desuden kan man påpege, at menne-
 sker allerede lider, hvad enten klimaforan-
 dringerne er menneskeskabte eller ej!

Ifølge Hauge er det endvidere et problem,
at Gud kan siges at ”tage parti” for dem,
der vil arbejde på at afhjælpe klimakata-
stroferne. Handler kirken målrettet for at
afhjælpe klimaforandringer, handler kir-
ken politisk. Og hvad så med dem, som
ikke mener, at klimaforandringerne er et
problem? Kan de så ikke rummes i folke-
kirken? Og er folkekirken så ikke for alle?

• På trods af sin noget provokerende tone

 har Hauge ganske ret i, at tilgivelsen står
 centralt i den kristne forkyndelse. Kristen-
 dommens centrale dogme er, at Gud send-
 te sin søn, Jesus Kristus, for at tage men-
 neskenes syndere på sine skuldre. Hermed
 er mennesket retfærdiggjort over for Gud
 og kan leve sit liv uden dårlig samvittighed.
 Ifølge det kristne menneskesyn kan men-
 nesket ikke undgå at begå syndige el-
 ler onde handlinger – og det er vel en slags
 synd at gøre vold på klimaet! Når der er
 tilgivelse for mordere (som der er i kristen-
 dommen), er der også tilgivelse for miljø-
 og klimasvin!
• I denne tid hvor ansvaret for klimaet, og
 hvad vi kan gøre for det, kan føles uende-
 ligt, kan Hauges synspunkt være en let-
 telse: Vi er jo alle døde om 50 år, hvor det
 vil vise sig, om alle dommedagsprofeterne
 havde ret. Et spørgsmål, der kan stilles til
 Hauge, må være, om hans position i næ-
 stehierarkiet kan forsvares ud fra et kri-
 stent synspunkt. I grunden mener Hauge
 vel kun, at hans ansvar rækker til ham selv
 og hans nærmeste. Hauge refererer i ar-
 tiklen til kirkens klimastafet, som man kan
 læse mere om på www.gronkirke.dk.

tænk og tal sammen
Elevbogen side 47

tt-spørgsmålene i elevbogen kan lægge
op til følgende tolkninger:
• Ida Auken mener, vi skal nedbringe vores
 CO2-udslip drastisk. Og hun har mange vi-
 sionære ideer til hvordan. Vi skal gøre
 vores byer selvforsynende med energi, fx
 vha. vindmøller og solceller. Vi skal spise
 meget mere grønt og køre i elbiler, som
 kan lades op og køre på vedvarende ener-
 gi. Og så skal vi undgå flyveture, da netop
 fly står for en stor del af verdens CO2-ud-
 slip (se hvor meget CO2 der udledes på en
 flyvetur på www.1tonmindre.dk).
• Det eneste sted, der faktisk står en slags

39 Dorete Kallesøe: JorDens overlevelse · UnDervisningsveJleDning

temahæfterne

 begrundelse for, hvorfor vi bør nedbringe
 vores CO2-udslip, er i næstsidste afsnit,
 hvor Auken henviser til ”naturens græn-
 ser og de kommende generationers mu-
 ligheder”. I næstehierarkiet skal hun i
 hvert fald placeres yderst i antropocentris-
 men. Spørgsmålet er, om hun også er bio-
 centriker, eller om hendes tale om natu-
 rens grænser kun omfatter de grænser,
 naturen sætter for menneskenes udnyt-
 telse af den. Artiklen giver os ikke svaret.
• Ida Aukens pointe tager sit udgangspunkt,
 hvor Hauge slipper: ”I kristendommen
 er der tilgivelse”, siger Hauge. Men, tilfø-
 jer Auken, ”det er der ikke i klimaet!” ”Der
 er kontant afregning ved kasse et!” Hendes
 synspunkt må forstås således, at menne-
 skenes indgriben i klimaet er en irreversi-
 bel proces. Den kan ikke gøres om. Har
 man én gang forøget den globale opvarm-
 ning, kommer følgerne helt naturligt i form
 af ændrede livsbetingelser for klodens be-
 boere. Der er ikke nogen Gud, som griber
 ind og tilgiver menneskenes klimasynder
 ved at skrue ned for den globale opvarm-
 ning!
• Om Auken eller Hauge har ret, er det op
 til eleverne at drøfte. Kunne man evt. fore-
 stille sig, at begge har ret på hver sin
 måde? Auken har ret i, at kristne har et
 ansvar for klimaet. Og Hauge har ret i, at
 der må være tilgivelse, da vi som men-
 nesker altid vil kunne gøre lidt mere for
 klimaet. For vi kan – ligegyldigt hvor me-
 get vi prøver – nok ikke leve totalt CO2-
 neutralt, selv om vi gerne ville. Auken og
 andre kristne vil nok mene, at Hauge ud-
 deler tilgivelsen vel hurtigt, og før han
 overhovedet har forsøgt at tage et ansvar
 for klimaet!

aktivitet
interview på skolen og/eller i lokalområdet

Eleverne kan nu gå på opdagelse i lokalmil-
jøet og undersøge hvad skolen, politikerne,
forældrene og andre borgere gør for klimaet.
Lad fx eleverne lave et interview med skole-
lederen, en lærer, en klassekammerat eller
med en nærtstående person, fx en forælder
eller en anden voksen. Lad en gruppe ele-
ver aftale et besøg på kommunen, hvor de
interviewer en lokalpolitiker med ansvar for
miljø- og klimaområdet.
Lad eleverne stille spørgsmål som: Hvad gør
du/I i forhold til klimaudfordringen? Hvad er
din/jeres holdninger til de aktuelle klimaeti-
ske dilemmaer?

interviewguide
Lav fælles på klassen en interviewguide,
som eleverne kan arbejde ud fra. Når ele-
verne er færdige, skal de kategorisere sva-
rene i de etiske holdninger: biocentrisme,
antropocentrisme og placere interviewper-
sonerne i næstehierarkiet.
Det følgende arbejdsark kan enten bruges,
som det er, eller klassen/grupperne kan
arbejde videre på at lave deres egen inter-
viewguide. Det bedste vil være at lade ele-
verne selv komme på spørgsmål og finde ud
af, hvem de mener, det er relevant at inter-
viewe – men husk at holde fast i, at de etiske
positioner skal indgå i den følgende analyse
af holdningerne.
Som hjælp til at forestille sig hvad man kan
gøre for at nedsætte sit CO2-udslip – og der-
med hvad eleverne kan spørge interview-
personerne om – kan I bruge hjemmesiden
www.1tonmindre.dk, når det gælder det per-
sonlige forbrug, og på Danmarks Naturfred-
ningsforenings hjemmeside www.dn.dk kan
I læse om tiltag, som kommuner kan gøre
for at blive ”klimakommune”. I kan også se,
om jeres egen kommune er en ”klimakom-
mune”.

40 Dorete Kallesøe: JorDens overlevelse · UnDervisningsveJleDning

temahæfterne

Arbejdsark

Elevbogen side 47

Her er nogle stikord til den interview-
guide, som I selv skal udarbejde, før I
går i gang med at lave interviews:

interview med:

spørgsmål:
• Tænker du/I på at nedbringe CO2-ud-
 slippet?

• Hvorfor/ hvorfor ikke?

• Hvad er efter din mening det vigtigste
 argument for at nedbringe CO2-udslip-
 pet?

• Hvad gør du/I for at nedbringe udslip-
 pet?

• Hvorfor gør du/I ikke mere for at ned-
 bringe CO2-udslippet?

• Hvorfor du/I fx ikke ?

• Osv.

analyse:
Følgende udtalelser fra interviewperso-
nen er antropocentriske:

Følgende udtalelser fra interviewperso-
nen er biocentriske:

Interviewpersonen placeres i næstehie-
rarkiet på positionen:

41 Dorete Kallesøe: JorDens overlevelse · UnDervisningsveJleDning

temahæfterne

Tværfaglige muligheder
Bogens emne egner sig perfekt til et tvær-
fagligt forløb, hvor stort set hele fagrækken
i princippet kan være med. Følgende er bare
eksempler på muligheder inden for fagene:

Matematik: Beregning af ressourcefor-
brug – både på skolen og hjemme hos den
enkelte elev. Sammenlign og prøv at lave
nogle ændringer, der gerne skulle nedsætte
forbruget. Mål over en periode og se resul-
tatet.
Biologi/geografi/fysik: Forståelse af fx
den globale opvarmning, ressourcer og res-
sourceforbrug. Dyrs og planters levevilkår
som følge af global opvarmning.
Dansk: Argumentationsteori og/eller digte
om naturen. Udarbejdelse af en klimaavis
hvor de forskellige, faglige underemner kan
samles i et fælles produkt.
Historie: Naturopfattelser gennem tiderne
samt hvordan vores holdning til naturen/kli-
maet har ændret sig bare de sidste 10 år.
Samfundsfag: Her kan bogen også bruges,
især kapitlet Natur, klima og etik side 34-47,
evt. suppleret med politiske partiers miljø-
politik, det globale overfor det lokale, øko-
logisk medborgerskab og bæredygtighed.
Gå til lokalpolitikerne og undersøg hvad
kommunens holdning er til klimaproblema-
tikken og CO2-udslippet. Er kommunen en
klimakommune (se www.dn.dk)? Bestem Jer
for et projekt i kommunen, hvor I konkret
kan se muligheder for at forbedre forhol-
dene for klimaet.
Hvad gør jeres skole for klimaet? Overvej
at tilmelde skolen grøn skole under titlen:
grønt flag – grøn skole, der handler om at
gøre skolen bæredygtig. Det kan ske på
adressen: www.groentflag.dk

Hjemmesider, hvor læreren kan blive klo-
gere på klimaet:
www.thingstalk.net
www.klimakaravanen.dk
www.klimaundervisning.dk
www.1tonmindre.dk
www.klimadebat.dk

Tekster om jødedom, islam
og buddhisme
Hvis du ønsker at inddrage tekster om andre
religioner, så får du her lidt hjælp. Ifølge fag-
hæftets slutmål skal eleverne gerne kunne
gengive ”udvalgte træk” ved andre religio-
ner. I kan vælge at undersøge de andre re-
ligioner ud fra et klimasynspunkt. Gennem
klimaperspektivet kan I gå videre til religio-
nernes grundbegreber og livsopfattelser.

til jødedom
Du kan hente artiklen Jødiske spiseva-
ner er CO2-venlige på www.religion.dk af
Lene Andersen fra den 13. marts 2009. Artik-
len begynder sådan:

Jødiske spisevaner er Co2-venlige
Lene Andersen spiser gerne vegetarisk. Som
jøde er hun bevidst om det særlige ansvar,
Gud har givet mennesket for skaberværket.

Lene Andersen er jødisk forfatter og fore-
dragsholder

Supplerende materialer

42 Dorete Kallesøe: JorDens overlevelse · UnDervisningsveJleDning

temahæfterne

til islam
Du kan hente artiklen Muslimer bekym-
rer sig også om miljøet på www.religion.
dk af Nadeem Shah fra den 5. august 2009.
Artiklen begynder sådan:

muslimer bekymrer sig også om miljøet
Klimaproblemerne må løses med både fy-
siske, intellektuelle og åndelige midler. Her
har islam også noget at sige, skriver britisk
muslim og miljøforsker Nadeem Shah.

Nadeem Shah er miljøforsker ved Storbri-
tanniens Skovbrugskommission, Center for
Forestry and Climate Change i Midlothian i
England. (Artiklen er oversat af Sara Høy-
rup).

til buddhisme
Du kan i Kristeligt Dagblads artikelbase fin-
de artiklen Naturkonflikt I: Vores indre
natur har forurenet den ydre natur.
Artiklen er et interview med Lakha Lama af
Laura Elisabeth Schnabel fra den 28. okto-
ber 2008. Artiklen præsenteres blot under
overskriften:

naturkonflikt i: vores indre natur har for-
urenet den ydre natur

Laura Elisabeth Schnabel har en bachelor i
kultur- og sprogmødestudier og blev i 2007
cand.comm. i journalistik. Hun er medar-
bejdet ved Kristeligt Dagblad

kilde 1:
Kronik (uddrag) af Mickey Gjerris med over-
skriften Var Jesus mon CO2-bevidst? bragt
i Kristeligt Dagblad den 11. marts 2009.

Mickey Gjerris er lektor, ph.d. ved Fødevare-
økonomisk Institut på Københavns Univer-
sitet. Han er medforfatter til bogen Jorden
brænder – Klimaforandringerne i viden-
skabsteoretisk og etisk perspektiv, 2009.

(…) I kirkelige sammenhænge er klimaet
også kommet på dagsordenen. Der drikkes
bæredygtig kirkekaffe, bevægelsen Grøn
Kirke får større og større opbakning, og na-
turteologien er omsider ved at vinde indpas
i den kirkelige teologi. Men har kirke og kri-
stendom egentlig noget at gøre med klima-
forandringerne? Skal kirken ikke holde sig til
at forkynde ordet rent og purt og lade tidens
problemer være tidens? Bør kirken ikke i
stedet fokusere på begreber som evighed og
frelse? Godt nok gik Jesus i sandaler og var
langhåret, men bevidst om sit CO2-forbrug
var han næppe.

Der er imidlertid mange grunde til, at også
kirken skal tage klimaforandringerne alvor-
ligt og bidrage til løsningen af dem. Nogle er
kendetegnet ved at være opportunistiske, an-
dre af et forsøg på at levendegøre troen. Jeg
vil her nøjes med at beskrive de vigtigste.

Den første grund er den, (…) (at) langt hen ad
vejen er der penge at spare. En øget bevidst-
hed om forbruget af ressourcer som el, vand
og varme kan på både kort og langt sigt føre
til besparelser på budgettet. Besparelser,
der kan anvendes til udbredelse af evange-
liet i stedet for lys i mørket for rotterne på
loftet og varme til himlens fugle. Kirken kan
ganske enkelt med fordel benytte lejlighe-
den til at strømline sit ressourceforbrug.
En anden grund er, at klimaforandringerne

alt andet lige også vil ramme de troende.
Også ud fra rent kynisk egeninteresse bør
man søge at mindske kirkens bidrag til pro-
blemerne. De stigende verdenshave vil på
et tidspunkt også nå til Herrens hus, selvom
det som regel er bygget på landsbyens hø-
jeste punkt.

Den tredje grund er, at det tager sig godt ud.
En institution, der i dag står frem og højlydt
erklærer, at klimaet ikke rigtig angår den, har
ikke udsigt til mange nye medlemmer. Det
er politisk ukorrekt ikke at inddrage klimaet
i den kirkelige verden. Så: ”Lad de små børn
komme til mig – og tag jeres forældre med til
klimabevidst spaghettigudstjeneste.”

De første tre grunde er alle et udtryk for
egeninteresse. Og det er der ikke noget galt
i. Skam over den, som ikke også inddrager
kirkens og eget velbefindende i sine overve-
jelser. Men det handler ikke kun om at over-
leve som kirke. Det handler om budskabet
– om, hvorfor vi er der, og hvad kristendom-
men står for. Var det eneste, der var at sige
om klimaforandringerne og kristendommen,
at det er en god forretning at tage højde for
dem, var kirken bedst tjent med at tie og
bare i det stille skifte om til sparepærer.

Men der er andre og alvorligere grunde end
pengepungen, omdømmet og egen overlevel-
se at tage hensyn til, når det gælder kirkens
forhold til klimaforandringerne: vores næste.
Oversvømmede kystområder, mere ekstreme
vejrforhold og faldende høstudbytter vil blive
hverdag for mange af denne verdens fattige.
At elske næsten er også at sikre, at hun, hvem
og hvor hun end er, har en chance for at op-
retholde livet. Men meget tyder på, at det er
vores overforbrug, der nu er ved at forhindre
mange i dette. Jeg har derfor mere end svært
ved at se, at det ikke er en del af kirkens for-
kyndelse at råbe til kirkegængerne, at passer

Prøveoplæg

vi ikke på Jorden for hinandens skyld, behø-
ver vi ikke tvivle på vores skyld. (…) Vi er alle
syndere for Vorherre – og tager næppe skade
af at få påpeget hvorfor.

Den femte grund til at tage klimaforandrin-
gerne alvorligt hænger sammen med ansvar.
Kristendommen har spillet en uomgængelig
rolle i skabelsen af det natursyn, som ligger
bag den vestlige verdens brug og misbrug af
naturen. På godt og ondt – og her mest på
ondt – er kristendommen en menneskecen-
treret eller antropocentrisk religion, der er
blevet fortolket således, at naturen blot er
et selvopfyldende køleskab, som vi kan æde
af med god ret, da vi er skabningens herre
og alt andet er skabt for at tjene vores be-
hov. Den opfattelse har naturteologien, her-
hjemme mest gennem Løgstrup-fortolkere,
forsøgt at gøre op med de sidste 40 år. Og
den teologi understreger vigtigheden af, at
kirken og kristendommen i skikkelse af dens
udøvere påtager sig et ansvar for religionens
virkningshistorie. Det kan vi jo passende
gøre ved at gå foran i den omstillingspro-
ces, der nødvendigvis må finde sted i lyset
af de alvorlige forandringer, som vi står over
for. Etisk set er det klædeligt at bidrage til
oprydningen efter den fest, som er blevet
holdt med Jordens ressourcer. Især når man
nu har været med til at legitimere festen.

Den sidste grund til, at kirken skal beskæfti-
ge sig med klimaforandringerne, kan findes
i naturteologien. Det er (gen)opdagelsen af
Gud som skaber og værdsættelsen af ska-
belsen som en gave fra tilværelsens Herre.
Det er en (gen)opretning af forholdet til det
skabte som medskabt og ikke bare baggrund
for det menneskelige drama. Det er ikke en
helliggørelse af naturen eller et naivt forsøg
på at benægte al dens grusomhed. Men det
er en troens fastholden af skabelsens her-
lighed og en ydmyghed over for al den stor-
hed, skønhed, vildskab, magt, destruktion

og død, som livet og kloden rummer. Det er
en varetagelse af planeten i erkendelse af,
at troen ikke kan forholde sig til ærbødigt til
Skaberen, hvis skabelsen ringeagtes. Som vi
ærer barnet ved at hænge dets tegning på
vores køleskab, skal vi ære Skaberen ved at
tage vare på hans skabelse.

(…) Jeg medgiver gerne, at Jesus ikke sagde
et ord om natur og CO2-kvoter. Men så må vi
jo gøre det for ham i den fortsatte tolkning
af, hvordan evangeliet kan få betydning i vo-
res tid.

kilde 2:

Foto:colourbox.com

Dette billede er bragt som julekort i Socialistisk Fol-

kepartis julekalender december 2009. Man kan væl-

ge at sende det til en ven eller bekendt.

Prøveoplæg

Prøveoplæg

opgaver:
1. Hvilke grunde anfører Mickey Gjerris for
 at tage klimaforandringerne alvorligt?

2. Hvilken rolle spiller kristendommen iføl-
 ge Gjerris for vores holdninger til klimaet?

3. Hvad kan være Socialistisk Folkepartis
 formål med at bringe dette billede på sin
 hjemmeside? Er du enig med SF i deres
 budskab?

4. Hvilke af de anførte grunde mener du inde-
 holder de bedste argumenter for at tage
 vare på klimaet? Hvor befinder du dig
 i næste-hierarkiet?

