

DEADLINE

– en livlig forestilling om at dø

Teatret
st.tv

UNDERVISNINGSMATERIALE

8.-9.-10. klassesetrin samt gymnasiale uddannelser

INDHOLD

OM UNDERVISNINGSMATERIALET s. 3

OM FORESTILLINGEN s. 4

Reportage fra prøverummet s. 5

Teateroplevelsen s. 6

Vejledning omkring teateroplevelser
for underviseren s. 6

DANSK og DRAMA s. 7

Forestillingsanalyse, Jytte Wiingaards model s. 7

Om klovnen s. 8

Gennemspil et uddrag af manuskriptet s. 11

Symboler for liv og død s.

Skriftlige opgaver (mest til dansk): Nekrolog,
essay, digt s. 13

BILLEDKUNST s. 14

Farver s. 14

Opgave om et billede på liv og død s. 14

BIOLOGI s. 15

Obduktion s.

PSYKOLOGI s. 16

Sorgfaser s. 16

PTDS s. 16

Døden som tabu s. 16

RELIGION s.16

Hvad sker der efter døden? s. 16

Giver livet kun mening i kraft af døden? s. 16

ETIK s.17

Idealisering af ungdom s. 17

Eutanasi s. 17

Dødsstraf s. 17

Organdonation s. 17

Én dag tilbage at leve i s. 17

At dø for en sag s. 17

Det Ethiske Råd s.17

Klassens Ethiske Råd s.17

INSPIRATIONSLISTE s.23

OM UNDERVISNINGSMATERIALET

Teatret st.tv. ønsker at lave teater, der giver stof til eftertanke og debat. Vi synes, det er en fordel, når teateroplevelsen perspektiveres i undervisningen.

Forestillingen "Deadline – en livlig forestilling om at dø" rummer en faglig spændvidde, der kan danne udgangspunkt for forskellige enkelt faglige eller flerfaglige forløb i fagene dansk, drama, billedkunst, biologi, psykologi og religion.

Undervisningsmaterialet henvender sig både til udkolingen og de gymnasiale uddannelser. Som ses af indholdsfortegnelsen har vi inddelt opgaverne i undervisningsmaterialet under de forskellige fag. Endvidere er der et afsnit om etiske problemstillinger, som er tænkt til at kunne bruges i alle fag efter behov. Her udover er der også et forslag til bearbejdning af teateroplevelsen før og efter teaterbesøget, en reportage fra tilblivelsesprocessen, uddrag af manuskriptet og links til yderligere læsning. Hver enkelt side er udformet som elevark, klar til at printe og bruge i undervisningen enkeltvis eller samlet.

I forbindelse med døden er det oplagt også at tale tro og religion. Hvad sker der efter vi er døde? Derfor er dette emne også medtaget i undervisningsmaterialet. I forestillingen har vi dog bevidst fravalgt at inddrage specifikke religiøse aspekter. "Deadline – en livlig forestilling om at dø" handler om, hvordan vi som enkeltindivider forholder os til det menneskelige vilkår, at vi alle skal dø en dag. Uanset hudfarve, religion, køn og politiske tilhørsforhold møder vi alle en dag døden helt alene, på vores egen måde.

Vi vil gerne opfordre til, at du som underviser er opmærksom på, at én eller flere af dine elever kan have svære personlige oplevelser med død. Oplevelser, du som underviser ikke nødvendigvis er vidende om, men som kan betyde, at den enkelte elev får behov for en særlig støtte omkring sine oplevelser.

Du kan frit bruge manuskriptet i undervisningen til analyse og fortolkning samt dramatisk arbejde. Vær opmærksom på, at du ikke må bruge manuskriptet i forbindelse med offentlige visninger. Kontakt Teatret st. tv. hvis du ønsker at rekvirere hele manuskriptet.

OM FORESTILLINGEN

Med "Deadline – en livlig forestilling om at dø" præsenterer Teatret st. tv. deres 5. ungdomsforestilling. Denne gang er det døden og dens mange ansigter, der står for skud.

"Deadline" er en døds- tour de chambre. Helt konkret bevæger vi os fra døds-kammer til døds-kammer i en forestilling, der behandler, beskriver og bearbejder stort set alle måder at dø på og alle tænkelige aspekter af døden. Vi følger ikke én person, men mange. En lang kæde af enkeltstående tableauer som hænger sammen i kraft af de 3 klovne, der præsenterer døds-showet. Og som selv undervejs bliver ramt af deres egne fremstillinger.

I "Deadline" møder man mormoren, der siger farvel hver gang de ses for en sikkerheds skyld. Datteren, der finder afskedsbrevet. Søsteren, der kom for sent. Moren, der tager afsked med det dødfødte barn. Klovnen. Mordet. Grædekoret. Det unge par, der kører for stærkt og smadrer ind i et vejskilt. Pigen, der spørger sin far om slangerne på mor og piller ved hendes tissepose. Kirkesangerens stemme står klart i et kor af mumlende afmagt. Hil dig frelser og forsoner. Den unge fyrs sidste tanke er jordbær med fløde..

"Deadline" er et nærstudie i at dø, og i hvordan det er at stå ved siden af og se på. Lige til at live op af og snakke om. En hyldest til livet.

Instruktør: Anders Lundorph // Dramatiker: Line Mørkeby // Komponist: Sune Skuldbøl Vraa //
Scenograf: Nadia Nabil // Syerske: Tanja Bovin // Lysdesign/teknik: Raphael Solholm //
Medvirkende: Christian Hetland, Betina Grove og Marianne Søndergaard

REPORTAGE FRA PRØVERUMMET

Det er en tradition i Teatret st. tv., at vi altid laver et grundigt research, før vi går i gang med vores forestillinger. I forbindelse med "Deadline" var planen bl.a. at besøge et hospice, snakke med livslinjen og med retsmedicinsk institut. Denne gang gik det lidt anderledes. Vi startede med en aften, hvor hele holdet mødtes og snakkede om vores personlige forhold til døden. Og det var ikke så lidt, vi kendte til døden. Vi havde mistet nær familie, holdt i hånden i dødsøjeblikket, haft nærdødsoplevelser, var blevet truet med en pistol, havde forsøgt selvmord, mistet barnet, sunget til begravelser, osv. osv. Det viste sig, at mellem os 9 personer var der rigeligt med materiale til flere timers dødssituationer (!), hvilket bekræftede os i, at døden virkelig er noget, der berører alle os mennesker. Noget vi har til fælles, men noget vi sjældent deler og taler om. Hvilket er en skam. For jeg lover jer, det var en rørende og meget livfuld aften. Og så endte det alligevel med, at vi måtte hente lidt hjælp udefra. Så tak til Hans Petter fra retsmedicinsk institut, som havde en abe(bamse) i sofaen, for at oplære os i obduktion.

Med alt det materiale blev vi enige om at bruge vore research uge på at arbejde med formsprog fremfor at samle viden ind. Opgaven var at finde en måde, hvorpå man kan præsentere døden, uden at den bliver for tragisk, for patetisk, for tåreperser eller for løssluppet, på kanten til at tage pis på komisk. Svaret blev klovne. Klovne kan tillade sig at sige og gøre nærmest alt! De kan være satiriske, fornærmende, onde, uskyldige og ikke for kloge ... men mest af alt er klovne oprigtigt interesserede og helt opslugte af, hvad de oplever i nuet, hvilket gav dem mulighed for at kaste sig ud i alle døds-situationer med stor iver.

Som vi arbejde med klovnene fandt vi ud af, at klovnenes egne liv ikke måtte tage overhånd. Udenoms-historier om fx cirkus og konflikter klovnene imellem virkede påklistede og ubetydelige i forhold til den store

historie om liv og død. Derfor blev rammen for manuskriptet tre klovne, der præsenterer et dødsshow. Som en revy. Men en revy groteske. I en sort, sarkastisk og burlesk miljø. Line (dramatiker) gik til tastene og skrev en masse løsrevne scener/numre uden tanke på, hvordan de skulle passe sammen til sidst.

Da holdet et par måneder senere mødtes igen til prøver, havde vi et manuskript bestående af et stort udvalg revy-scener. Vi arbejdede med hver enkelt scene på dens egen præmis: sangnummer, dukkespil, næsten naturalisme, fysik uden ord, slowmotion, falden på halen komik osv. Vi valgte scener fra og til og legede med rækkefølgen i et væk. Lige til det sidste diskuterede vi, hvad skal med? Vi var meget bevidste om, at det vi valgte, ville få stor betydning i og med at vi så også valgte noget fra. Hvorfor er der et selvmord med og ikke krig? Hvorfor et grædekor, men ikke et minuts stilhed? Vi fandt et gennemgående fokus på det enkeltes individs farvel til livet. Vi valgte at komme omkring alle aldre, enten som pårørende eller som dødende. Vi fravalgte religion, fordi det åbnede en hel forestilling i sig selv. Vi fravalgte falden på halen komik og stand up og de poetiske ordløse billeder, fordi det ikke passede ind i den rytme og stil, der begyndte at danne sig.

Med alle scener på plads viste det sig, at vi alligevel havde brug for, at klovnene havde en slags udvikling i deres eget liv. At al den død langsomt skulle krybe ind under huden på dem. Resultatet blev en langsom afklædning af klovnekostumet og en mere og mere menneskelig spillestil som stykket skrider frem. Men meget småt og kun i de små præsentationer mellem scenerne. Selve scenerne bliver klovnene altid opslugte og fangede af.

Alt i alt: en dødspændende proces, hvor vi var begravet i arbejde lige til det sidste.

Skuespiller, Betina Grove.

TEATEROplevelsen

Teatret er efter vores opfattelse en helt unik mulighed for en æstetisk oplevelse. Oplevelsen kan stå alene, men kan også suppleres med refleksioner før og efter I går i teatret samt med bearbejdning af forestillingens tematikker på klassen.

FØR

- Tag en brainstorm i klassen over hvilke billeder I har af det at dø.
- Medbring to ting (musik, digt, novelle, artikel, billeder etc.). Den ene ting skal symbolisere døden, den anden liv og livskraft.
- Gem jeres ord og medbragte ting til efter forestillingen.

EFTER

- Find jeres to medbragte ting frem.
- Hvilke to ting ville I nu vælge til at illustrere død og liv? De samme ting eller andre?
- Tag en brainstorm over ordet "død" igen. Hvilke ord går igen?

VEJLEDNING OMKRING TEATER-Oplevelser til Underviseren

Formålet med den følgende øvelse er at tage udgangspunkt i elevernes individuelle oplevelser med forestillingen. Igennem øvelsen bliver elevernes spurgt: Hvad var den vigtigste oplevelse for dig? Derved opdager man, at også lydanlægget, hosteanfaldet på bageste række og kammeraternes reaktioner var vigtige. Det gør ikke teateroplevelsen mindre, tværtimod viser det, at eleverne har en kompleks forståelse af teateroplevelsen. Rigdommen i disse oplevelser er værd at holde fast i, og det er det, øvelsen understøtter.

1. Gør eleverne opmærksomme på, at deres erindringer om forestillingen sikkert er forskellige, og at det nu skal handle om, hvad de hver især synes var vigtigt/godt eller spændende ved teateroplevelsen.

2. Få eleverne til at strække sig eller hoppe et par gange, så de er parate til at gå i gang med øvelsen.

3. Eleverne skal tænke på forestillingen, og hver for sig beskrive det, de oplevede som vigtigst.

4. Efter ca. ti minutter må eleverne gerne begynde at tale sammen om det, de skriver. Derved får eleverne suppleret deres individuelle fremstilling. Spørg gerne ind til det, de har skrevet.

5. Eleverne færdiggør deres beskrivelser i deres eget tempo.

6. Lad eleverne fremlægge deres teateroplevelser for hinanden.

Denne øvelse er inspireret af Teateroplevelser. Se mere om Teateroplevelser på www.scenet.dk/teateroplevelse

DANSK OG DRAMA

Forestillingsanalyse

En forestillingsanalyse er en metode til at beskrive og fortolke en teaterforestilling for at opnå en forståelse af forestillingens kulturelle og kommunikative aspekter.

Jytte Wiingaard arbejder i bogen "Teaterforestillingen" med en model, der deler analysen op i tre plan; 1) manifestation-, 2) transformation- og 3) generationsplan.

1) Manifestationsplan (Hvad var der i forestillingen?)
 Beskriv forestillingen ud fra nedenstående huskeliste:
 Skuespiller: mimik (ansigtsudtryk), gestik (kroppens bevægelser og placering i rummet)
 Scenografi: dekoration, rekvisitter, kostume, lyssætning og brug af musik
 Verbaludtryk (skuespillernes måde at tale på): tonalitet, tempo, styrke, intensitet, intonation

2) Transformationsplan (Hvordan var forestillingen sat sammen?)
 Forsøg med udgangspunkt i beskrivelsen at finde tematiske sammenhænge for at knække forestillingen kode, dvs. finde forestillingen sprog og opnå en helhedsforståelse af forestillingen.

Et eksempel fra startscenen: På lydsiden høres trommehvirvel og cirkusmusik. Der står en skuespiller med paryk, stor orange sløjfe og heliumballoner. Der tales rytmisk i en megafon og spilles på en rumsterstang med en sko for neden. Alt sammen konnoterer klovne og cirkus: Et show.

3) Generationsplanet (Hvorfor var forestillingen sat sådan sammen?)

Sæt forestillingen i relation til det omgivende samfund. Hvorfor spille denne forestilling nu? Har forestillingen en ideologi? Samfundskritik? Morale? Falder den ind i tidsånden? Rammer den sit publikum? Hvorfor/hvorfor ikke?

Fra Jytte Wiingaard: "Teaterforestillingen". Teatervidenskab, Københavns Universitet 1988. (Forestillingsanalyse-model på side 62-63).

- Del jer op i mindre grupper
- Arbejd med alle tre planer.
- Fremlæg jeres arbejde for hinanden gruppevis.

På Teatret st. tv's hjemmeside www.teatresttv.dk er der mulighed for både at se fotos og genhøre noget af musikken. Brug det evt. som en hjælp til at huske detaljerne.

OM KLOVNE

I "Deadline" møder vi 3 hvid og sortmalede klovne.

Ordet klovner kommer af engelsk clown, oprindeligt 'bondsk person' fra latin colonus, som betyder bonde. I dag kender vi klovnerollen i mange udformninger. Pantomime og talende klovne, den franske klovner, den akrobatiske klovner, cirkusklovneren, den musiske klovner og repriseklovneren, der parodierer de foregående numre. Klovneren kan agere dummepester, en bondsk type, en hvid og mere elegant, en grovkornet osv.

Klovneren er en figur der har udviklet sig meget gennem historien. Klovnerfiguren har sin religionshistoriske parallel i tricksteren. Tricksteren er en gud eller kulturhero der ofte optræder i dyreskikkelse. Tricksteren optræder i mange religioner og spiller en afgørende rolle i etableringen af såvel kosmiske og naturlige forhold som samfundsforhold. Dette gør han ved list og oprør mod skaberguden og andre højtidelige væsener. Han er samtidig både skødesløs eller ubetænksom og amoralisk og viser ved sine narrestreger, hvad der kan ske, hvis man trodser guddommelige eller sociale påbud og forbud. Eksempler på trickstere er Loke i nordisk mytologi, haren Manabush i ojibwa-indiansk mytologi og edderkoppen Ananse i vestafrikansk mytologi.

Den italienske teaterform, Commedia dell'arte, var en af de tidligste former for professionelt teater i nyere tid i Europa. Den opstod i Norditalien midt i 1500-tallet og er kendetegnet ved brug af improvisation og masker og er i dag kendt i Harlekin og Pjerrot udformningerne. De bedste klovner formår at skabe en dobbelthed af komik og tragedie, en melankolsk dybsindighed midt i gøglerierne. Denne eksistentielle dimension kan opleves i Charlie Chaplins og Buster Keatons figurer, i Samuel Becketts "Vi venter på Godot" og Ingmar Bergmans "Gøglerens aften".

I nyere tid er den danske tradition præget af Søren Østergaards klovner i "Zirkus Nemo" og en mere ironisk/sarkastisk tolkning af figuren i Kasper Christensen og Frank Hvams satireserie "Klovner".

- Diskutér i mindre grupper hvorfor klovneren som figur er valgt til at guide os igennem "Deadline".
- Læs "Reportage fra prøverummet" af skuespiller Betina Grove.
- Drøft på klassen hvordan kombinationen af klovner og død i "Deadline – en livlig forestilling om at dø" virkede på jer i forhold til hensigten fra holdet bag forestillingen?

GENNEMSPIL ET UDDRAG AF MANUSKRIFTET

- Læs om karakteristika for forskellige klovnetyper: <http://en.wikipedia.org/wiki/Clown>
- Vælg i mindre grupper hvilken klovnetype, I vil arbejde med; den hvide klovner, augustklovnen eller måske nutidig satire klovner som "Rytteriet" eller stand up. Vær opmærksom på effekt af maskering i form af rød næse, hvidmalet ansigt med pantomime kryds over øjnene etc.
- Gennemspil nedenstående uddrag af manuskriptet til "Deadline".
- Fremfør gennemspilningerne for hinanden.
- Diskuter efterfølgende, hvordan de forskellige optrædere adskilte sig fra hinanden.

UDDRAG FRA "DEADLINE – EN LIVLIG FORESTILLING OM AT DØ.
NUMMER 17. RESPIRATOR:

RK = Retsmedicinerklovnen

SUK = Standupperklovnen

FK = Festabeklovnen

RK

Gør det ondt på mor når jeg piller her?

SUK

Nej. Det kan hun ikke mærke.

RK

Hvad er den her slange til?

SUK

Det er slangen med hendes tis

RK

Hvad er den her slange til?

SUK

Det er den der puster liv ind i mor

RK

Nøj, det er en sej slange

SUK

Ja

RK

Hun kan ikke trække vejret selv

SUK

Nej, det er helt korrekt min skat

RK

Aldrig mere?

SUK

Nej, aldrig mere, vel!

RK

Nej aldrig mere!

SUK

Nemlig!

RK

For de kan ikke lave mor

SUK

Nej de kan ikke lave mor

RK

Så nu skal vi sige farvel

SUK

Ja

RK

Kan mor godt sige farvel

SUK

Nej hun kan slet ikke tale

RK

For hun er klinisk død, ik far?

SUK

Det er hun nemlig

RK

Ja. Så ses vi i himlen. Hun kommer da helt sikkert op i himlen, ik?

SUK

Så der har vi lægen

FK dukken går i gang som lægen

FK

Er I klar?

SUK

Ja. Vi er klar

RK

Men hvad nu hvis hun alligevel vågner?

SUK

Hun vågner jo ikke op igen

RK

Men hvad nu HVIS?

FK

Det gør hun ikke lille ven

RK

Nårh nej

FK

Nu slukker jeg. Og så får I lov til at være herinde alene. Er I klar?

SUK + RK

Ja...

FK

Okay...

Suk nikker. Lægen slukker. Og går ud. Pigen og faren kigger.

Dukkespillet stopper og voice over stopper

RK

Har han slukket?

SUK

Ja

RK

Men se far...hun trækker vejret selv!!!

SUK

Nej, det er bare fordi der liige går lidt tid før...

RK

Nej se! Der er en blodåre der banker der ved panden

SUK

Nej skat, det er altså bare fordi der lige går lidt tid før...hun...

RK

Nej far...hun kan selv nu. Hun trækker vejret selv. Det passer!

SUK

Skat! Lille elskede skat. Det er fordi der går lidt tid, før blodet ikke pumper rundt i kroppen

RK

Nej far. Se selv. Hun trækker vejret selv nu

Mor svarer ikke. Hendes vejrtækning bliver langsommere

SYMBOLER

Balloner

Scenograf Nadia Nabil har ønsket at give et billede af døden på både en smuk, levende, men også farlig måde. Nabil valgte ballonerne som symbol; fordi de som oftest bruges til fest, men samtidig kan man springe og sige bang, luften kan fise ud af ballonen og med lidt helium kan den være en sjæl, der stiger til himmels. For at opnå mere poetik og farlighed fremfor fest, har Nadia arbejdet i sort/hvid og gråtoner. Og rød.

Ballonen er et levende materiale på scenen. Den ligger ikke stille, hvilket dør, at skuespillerne er tvunget til hele tiden at forholde sig til ballonerens bevægelse i rummet. Nogle gange springer der en ballon helt umotiveret, de ryger ud til publikum eller andet, som skuespillerne er nødsaget til at inddrage i deres spil. Ballonerne er en levende medspiller. For Nadia understregede det ballonerne som symbol på en større kraft, vi ikke kan kontrollere. De indeholder livet og døden i sig.

- Diskuter to og to hvilke andre symboler, der også kunne symbolisere livet og døden.
- Drøft på klassen hvordan jeres bud på symboler på livet ville fungere scenografisk.
- Tegn eller byg en scenografimodel hvor jeres symboler indgår.

Aben

I "Deadline" møder vi aben i flere scener. Den hopper ind foran det unge par, der kører for hurtigt og dør for dem, i alt fald i første omgang. Det er også aben, der sidder på badekarskanten og smilende tvinger Pernille-karakteren til selvmord. Ideen om aben som dødens wildcard er opstået på baggrund af bl.a. udtryk som "at sidde tilbage med aben" og "monkey business".

- Hvilken betydning har aben, hvad bliver den et symbol for i forestillingen?
- Nævn forskellige kulturelle symboler for død, og diskuter hvorfor de er blevet det.

SKRIVEOPGAVER

- Tag udgangspunkt i en personlig eller en fiktiv dødsoplevelse, eventuelt fra "Deadline". Skriv et digt eller et essay om oplevelsen.

Nekrolog

En nekrolog er mindeord over en nylig og ofte kendt afdød. Nekrologer bringes i journalistiske medier. Ordet nekrolog stammer fra græsk; nekros: død og logos: ord/skrift.

I nekrologen omtaler en journalist eller en ven afdødes liv med hovedvægten på arbejde, indflydelse og frivilligt arbejde. Det hele skrives med fokus på de gode ting. Ugunstige forhold omtales ikke eller bagatelliseres. Undtagelsen er diktatorer og andre, der er kendt for noget negativt.

- Vælg én af karaktererne fra "Deadline" og skriv en nekrolog over denne ud fra dine oplevelser af karakteren i stykket.

Essay

Essay genren blev grundlagt i 1500 tallet af franskmænden Michel De Montaigne.

Et essay er en kort prosatekst, som kan læses i ét stræk. Emnet kan være hvilken som helst, rækkende fra det helt små, f.eks. elastikker, myrer eller sko til det helt store f.eks. kærligheden, døden, krig og fred. Et essay er kendetegnet ved en stor variation i sproget, der gør det spændende og vedkommende at læse.

Digt

Lyrik, også kaldet digte, er en af de tre hovedgenrer inden for fiktion. Digte er ordkunst og har eksisteret i mange hundrede år. Digtet om Gilgamesh fra første halvdel af det 1. Årtusinde regnes for at være verdens første litterære storværk.

Digte beskriver en følelse, holdning, oplevelse, stemning eller situation. Lyrikken har et særligt fokus i sproget. Der er tænkt over hvert enkelt ord og dets betydning. Det kan være svært at genfortælle et digt, da en stor del af forståelsen ligger i selve sproget og mellem linjerne.

BILLEDKUNST

Farven sort symboliserer ofte døden. I "Deadline" er klownene sortmalede i ansigterne.

- Undersøg to og to, hvorfor sort er blevet dødens farve?
- Hvilken anden farve vil kunne symbolisere døden?
- I "Deadline" foregår en af scenerne på hospice, hvor en kvinde er sammen med sin mand, der ligger for døden. Kvinden kan minde om "Snehvide", som sover i 100 år. Diskutér i mindre grupper, hvad der ligger i farverne hvid, rød og sort?

Døden har ubeskriveligt mange udtryk. Gå på opdagelse i billeder om døden, på nettet, i kunstbøger og eventuelt på udstillinger. Lad dig inspirere af både kendte og mindre kendte kunstnere op gennem tiden.

- Kreér et personligt billede, en collage, form en skulptur, tag et foto af noget, der symboliserer døden/livskraften.

BIOLOGI

I "Deadline" oplever vi døden i biologisk/fysiologisk forstand i scenen, hvor en retsmediciner foretager en obduktion af et dødt menneske. Alle organer tages ud og skæres i småstykker.

Obduktion er en medicinsk procedure, som består i at undersøge et lig for at bestemme årsag og forløb af vedkommendes død og at undersøge eventuelle sygdomme eller skader. Den er sædvanligvis udført af en speciallæge i patologisk anatomi og cytologi. En obduktion består af en CT scanning, undersøgelse af kroppens ydre samt kroppens indre organer.

Obduktion kan foretages 6 timer efter dødens indtræden, dog først når afdødes nærmeste er blevet underrettet om dødsfaldet og orienteret om, at der påtænkes udført obduktion. Foreligger samtykke fra afdøde eller dennes nærmeste, kan obduktion udføres tidligere.

Obduktioner foretages ofte med henblik på forskning på egen læges eller hospitalets anmodning, men udføres også på politiets anmodning ved drab og drabsuspekterede dødsfald.

Resultatet af obduktionen, obduktionserklæringen, sendes til politiet i den politikreds, hvor døden er indtrådt. Der sendes samtidig en kopi til embedslægen, men der vil ikke blive sendt kopi til de pårørende. Pårørende kan kontakte politiet og embedslægen for at

få oplysninger om, hvad obduktionen har vist, herunder hvad døden skyldes.

- Lav et omrids af kroppen og tegn de vitale organer ind.
- Arbejd sammen to og to. Vælg et organ hver. Beskriv dem for hinanden og forklar hvilken død der vil fremkomme hvis organet mangler
- Forestillingens sidste replik lyder "Måske er den bedste definition på liv, at det kan dø". Undersøg i grupper definitionen på liv med udgangspunkt i den enkelte celledes opbygning og stofskifte.
- Diskutér i klassen om døden er lettere eller sværere at forholde sig til, når vi betragter den fra en fysiologisk og medicinsk vinkel

FØLGENDE LINK KAN BRUGES TIL BAGGRUNDSVIDEN

- Om de vitale organer:

http://da.wikipedia.org/wiki/De_vitale_organer eller

<http://www.sundhedslex.dk/indre-organer.htm>

- Om celler:

http://www.denstoredanske.dk/Krop,_psyke_og_sundhed/Sundhedsvidenskab/Cellebiologi_og_almen_histologi/celle

PSYKOLOGI

Når vi mister familie, venner eller bekendte, der har stået os nær, rammes vi af sorg. Ofte forventer vores omgivelser, at vi sørger lidt, hvorefter vi er tilbage i livet og på arbejdet etc. på fuld kraft. Men sorg forsvinder ikke bare, og det tager tid at bearbejde sorg.

Sorgfaser

Sorg kan opdeles i fire faser. Først en chokfase, der siden går over i en reaktionsfase, der følges af en yderligere bearbejdning frem til ny-orienteringen, der indebærer en fuldstændig genoprettelse. Der er tale om en model. I den virkelige verden er faserne ikke klart adskilt fra hinanden, undertiden kan en af dem helt mangle, dens forløb kan være sammenvævet med en anden fase og i nogle tilfælde kan mennesker gå baglæns i trinene undervejs i deres sorgproces.

Hvis sorg/kriser ikke bearbejdes tilstrækkeligt, kan det udløse stagnation hos det enkelte menneske. Det kan betyde, at kriser, som ikke blev bearbejdet tidligere i livet, kan dukke op igen, når man oplever sorg i forbindelse med dødsfald.

Kommer man derimod igennem faserne, kan det føre til vækst og modning som menneske. Hvordan situationen mestres, er afhængig af egne ressourcer og den støtte man får fra omgivelserne.

Det kan være svært at forholde sig til mennesker i sorg. Hvad siger man for at trøste? Uden at rode op i det? Eller skal man netop prikke til de svære emner selvom det gør ondt? Vi ved alle, at vi skal dø og netop derfor er det bemærkelsesværdigt, at vi har så svært ved at tale om denne kendsgerning.

Drøft i mindre grupper:

- Hvad siger vi til folk, der har mistet og hvad er tankerne bag de ting, vi siger.
- Hvorfor er døden svær for os at tale om?
- Hvordan kan vi tale om døden på en god måde?

Drøft på klassen:

- Kom med eksempler på forskellige tabuer omkring døden. Er der fællestræk for de ting, der ofte bliver tabu?
- Hvordan bryder vi tabuer?
- Kom med eksempler på mennesker der har brudt et tabu og diskutér, hvordan de gjorde det.

RELIGION

Fælles for alle religioner er en forestilling om, hvad der sker efter døden. Nogle vil mene, at mennesket har brug for en religion for at kunne håndtere døden. Det er forskelligt, hvad vi mennesker tror, der sker efter døden; genopstandelse, evigt liv, reinkarnation, tomhed eller? Har vi brug for at vide og forstå alting? Er det farligt at acceptere, at der er noget, vi aldrig kommer til at forstå?

- Læs <http://www.religion.dk/artikel/248633>: **Tvaerreligioest--Oversigt--Forholdet-til-doeden-i-fem-religioner**
- Diskutér i mindre grupper forholdet til døden i de fem store religioner. Forhold jer til forskelle og ligheder.
- Diskutér på klassen i hvilket omfang religionerne retfærdiggør deres egen tilstedeværelse i deres forestillinger om døden.

Nogle mener, at livet kun giver mening i kraft af døden. Det, at vi ved, at vi skal dø, giver os livslyst. En lyst til at nyde livet, mens vi er her/er levende. Men hvad nu hvis vi alle levede evigt?

- Drøft i mindre grupper hvilken betydning det ville have for jeres egen tro, hvis I levede evigt.
- Diskutér på klassen hvilken betydning det ville have for religion generelt, hvis vi alle levede evigt.

Mon ikke bare det bliver sort.
Sort sort sort.
Når det slutter?

Ja. Så ses vi i himlen.
Hun kommer da helt sikkert op i himlen ikk?

Kærligheden, hjertegløden.
Stærkere var her en døden.
Hellere giver du en tager
Ene derfor dig behager
Korsets død i vores sted

På den anden side ...
man kan sgu aldrig vide.
Hvad der er på den anden side ...

ETIK

Døden er et stort etisk spørgsmål. I dette afsnit kan I arbejde med idealisering af ungdom, organdonation, én dag tilbage at leve i, eutanasi, dødsstraf samt det at dø for en sag.

Til sidst i afsnittet finder I en kort orientering om Det Ethiske Råd samt forslag til at nedsætte jeres klasses Ethiske Råd og diskutere alle eller nogle af emnerne.

Idealisering af ungdom

I vores samfund oplever vi i dag en idealisering af det at være ung. Det handler om at holde sin krop ung og om at blive ved med at se ung ud så længe som overhovedet muligt. Det er pinligt at spørge om andres alder, og det er endnu mere pinligt at komme til at tro, at folk er ældre, end de egentlig er. Det sidste er nærmest en fornærmelse.

- Læs <http://www.information.dk/459690>
- Diskuter i mindre grupper artiklens vigtigste pointer.
- Mener I, at alderdom er et tabu i dag?
- Hvorfor er det at være ung et succes-kriterium?
- Diskuter udtrykket: "Lev stærkt, dø ung".
- Oplever I unge, der lever efter dette motto i dag?

Eutanasi

Eutanasi, aktiv dødhjælp, er en handling, der har til hensigt at afslutte et uhelebredeligt sygt menneskes liv med øjeblikkelig virkning. Eutanasi er forbudt i Danmark, men ikke i alle lande.

- Læs <http://www.kristeligt-dagblad.dk/artikel/515383:Udland--Spansk--doeds-hjaelper--idoemt-127-aars-faengsel>
- Forhold jer i mindre grupper til argumenter for og imod eutanasi.

Dødsstraf

Dødsstraf blev afskaffet i Danmark med straffeloven af 1930. Den sidste henrettelse var dog sket i 1892. Mens det i 1980'erne kun var 20 procent af verdens lande, der havde afskaffet dødsstraffen, er det i dag cirka 70 procent.

- Læs <http://www.etik.dk/artikel/437894:Forbrydelse-og-straf--10-vigtigste-ting-at-vide-om-doedsstraf> http://www.denstoredanske.dk/Samfund,_jura_og_politik/Jura/Retshistorie/doedsstraf <https://www.facebook.com/pages/DØDS-STRAF-TIL-CYKELTYVE/179150795998>
- Undersøg hvilke lande, der i størst omfang anvender dødsstraf.
- Diskuter på klassen hvilken udvikling indenfor dødsstraf I forventer på verdensplan de kommende årtier.

Organdonation

En organdonor kan donere hjerte, lunger, lever, nyrer, hornhinder og knoglevæv til et andet menneske. Følgende betingelser skal være opfyldt, før en organdonation kan finde sted:

- Patienten er erklæret hjernedød efter den reglementerede hjernedødsundersøgelse.
- Organerne er egnede, fx må der ikke være cancersygdom.
- Patienten har ikke i levende live modsat sig at blive organdonor.
- De nærmeste pårørende accepterer, at patienten bliver organdonor.
- Tilladelse fra politiet i retslægelige tilfælde. (Læs mere herom under "Biologi").

I dag er det sådan, at vi i Danmark aktivt skal tilmelde os donoregistreret, for at lægerne automatisk må antage, at vi vil være organdonor. Der er løbende diskussioner blandt Folketingets politikere om vi i stedet som udgangspunkt burde

FK

Det var så det, så døde hun også. Hendes blære er tømt, hendes te er blevet kold, hendes tog er kørt, hendes rejse er endt, hendes sidste side er skrevet, men hun vil altid være i deres hjerter. Så håber vi bare familien har husket at melde hende som organdonor, då det gode moderhjerte ikke går til spilde. Mors hjerte kan sagtes banke videre i en anden. Som så måske selv kan blive mor. Som så måske selv kan blive mor. Som så måske selv kan osv. osv. Det kan selv et barn da forstå. Være organdonorer og aktivt framelde sig ordningen.

- Læs <http://www.organdonation.dk> <http://www.rigshospitalet.dk/menu/AFDELINGER/Neurocentret/Neurokirurgisk+Klinik/Sygdom+og+behandling/Hjernedod+og+organdonation/?siu=true>
- Drøft i mindre grupper omfanget af organdonationer i Danmark de seneste ti år.
- Diskutér på klassen fordele og ulemper ved henholdsvis aktivt at tilmelde eller aktivt at framelde sig donorregistret.
- Læs <http://www.organdonation.dk> <http://www.rigshospitalet.dk/menu/AFDELINGER/Neurocentret/Neurokirurgisk+Klinik/Sygdom+og+behandling/Hjernedod+og+organdonation/?siu=true>
- Drøft i mindre grupper omfanget af organdonationer i Danmark de seneste ti år.
- Diskutér på klassen fordele og ulemper ved henholdsvis aktivt at tilmelde eller aktivt at framelde sig donorregistret.

En dag tilbage

I "Deadline" møder vi et kærestepar på et hospice. Manden er dødeligt syg. Han fortæller sin kone om de ting, han ville have gjort, hvis han havde haft mere tid tilbage at leve i.

- Drøft to og to, hvad I ville gøre, hvis I kun havde en dag tilbage at leve i? Skriv stikord.
- Sammenlign jeres svar med de andres. Er der fællestrek? Er der generelle forskelle på drengenes og pigernes svar?
- Diskutér hvad det var, I fokuserede på?
- Tænk 50 år frem i tiden. Hvordan tror I jeres prioriteringer i forhold til samme spørgsmål vil se ud om 50 år?

SUK
jeg ville ønske jeg havde arbejde mindre. Hvis jeg havde vist det ville gå så hurtigt med den her sygdom så ville jeg

FK
Hvad ville du?

SUK
Så ville jeg ha haft et barn med dig

FK
SÅ ville du ha haft et barn med mig?

SUK
Ja

SUK falder i søvn. Hans vejtrækning bliver igen tung. FK forsøger at vække ham

FK
Måske kan vi nå det endnu?

At dø for en sag

I "Deadline" er der en sang om at dø for en sag: demonstranten der bliver skudt ned af militæret, manden der dør for at redde sin kone fra en løve, og pigen der vil dø for et par nye stilletter ...

- Giv eksempler på mennesker, der dør/ er villige til at dø for noget, de tror på.
- Drøft på klassen hvornår I mener en sag eller et menneske kan være værd at dø for.

NUMMER 16 "SANG"

På pladsen foran parlamentet
Står tusindvis af demonstranter
Jeg ved ikke hvor længe vi har ventet
Eller om vores oprør kan forandre.
Men jeg er helt oppe foran
Råber på frihed og retfærdighed i længden
Det er som om jeg mister min forstand
da militæret stormer frem i mængden.
De skyder løs med skarpe skud
Mit liv det er fortabt og min stemme rinder ud
Jeg bliver ramt af en kugle jeg ikke så
Det kan godt være jeg er død med nationen har vundet
Det håber jeg sgu på.

En safari på vores bryllupsrejse
var det eneste vi ville prøve
Hun går ud af jeepen min smukke smukke kone
for at kæle med en vaskeægte løve.
Men pludselig sætter løvemor i fart.
Stormer frem mod min forsvarsløse viv.
For mig står det lysende klart
Jeg må beskytte hende med mit liv.
Jeg kaster mig frem og går løs på løvemor
Men kampen den bliver kort for sådan en løve den er stor
Fra min strube lyder en sagte piben
Det kan godt være jeg er død men min kone kom sikkert
Tilbage i jeepen

På strøget lige efter Illum
Ser jeg Gucci-butikken glimte
Skoende koster en større sum
Men uden dem er der intet håb at skimte
Hvis jeg ikke får dem må jeg dø
De er der eneste jeg vil eje
Jeg kaster mig frem i den lange kø
Frem mod skoede fuck hvor er de seje
En anden pige griber fat i mine sko
Og vi kæmper og vi slås og vi hiver begge to
Jeg fighter til den sidste dråbe blod
Det kan godt være jeg er død men jeg har nye stilletter
På min fod

Det Ethiske Råd

Det Ethiske Råd blev dannet i 1987. Det Ethiske Råd rådgiver Folketinget og sundhedsmyndigheder og skaber debat om bioteknologi, der berører menneskers liv, vores natur, miljø og fødevarer. Rådet består af 17 ulønnede medlemmer, som er udpeget på grund af deres interesse for etiske spørgsmål.

- Diskutér på klassen betydningen af at have Det Ethiske Råd.
- Undersøg hvilke uddannelser/titler de 17 medlemmer i Det Ethiske Råd har.
- Nedsæt jeres klasses etiske råd og diskutér et eller flere af emnerne; idealisering af ungdom, organdonation, én dag tilbage at leve i, eutanasi, dødsstraf samt det at dø for en sag.

Links til yderligere INSPIRATION

Om Teater oplevelser:
www.scenet.dk/teateroplevelser

Serie om døden af Anders Lund Madsen:
http://www.youtube.com/results?search_query=du+skal+dø&sm=3

Om sorgprocessen efter et tab og proces når man får at vide, man skal dø:
http://en.wikipedia.org/wiki/Five_Stages_of_Grief og

Forsker, der har studeret nær død oplevelser:
http://en.wikipedia.org/wiki/Elisabeth_Kübler-Ross

Hjælp til børn og unge i krise:
<http://www.livslinien.dk>
<http://www.bornetelefonen.dk>
<http://www.bornungesorg.dk/andre-der-har-oplevet-doed-i-familien/>

Yderligere læsning om klovnen:

http://www.denstoredanske.dk/Gyldendals_Teaterleksikon/Musical_og_revye/klovn
<http://da.wikipedia.org/wiki/Klovn>
<http://www.information.dk/475319>

