
HvabeHaren
og dyrene i Ha’ det godt-skoven

Personlig udvikling på en
naturlig og eventyrlig måde

Skrevet af Thomas Wibling

INDHOLD

Kapitel 1: Velkommen til Ha’ det godt-
skoven
. . 9

Kapitel 2: HvabeHaren møder uglen
Ulrik og lærer om at stille spørgsmål
. . 16

Kapitel 3: HvabeHaren lærer at bruge
sin mavefornemmelse hos skovkoen
Gumle
. . 22

Kapitel 4: HvabeHaren møder påfuglen
Flotte og lærer om at gøre sig selv glad
. . 34

Kapitel 5: HvabeHaren møder bæverne
Krea og Tiv og lærer at få sjove idéer
. . 41

Kapitel 6: HvabeHaren møder skildpad-
den Godtid og lærer at nyde
. . 49

Kapitel 7: Hjemme efter en god dag i
Ha’ det godt-skoven
. . 55

Det bedste ved din dag
. . 63

Ordene fra visdomstræerne
. . 80

9

Kapitel 1: Velkommen til Ha’
det godt-skoven

I Ha’ det godt-skoven boede der nogle dyr. Dem skal
du hilse på om lidt. Ha’ det godt-skoven var på man-
ge måder en helt almindelig skov. Præcis som i de
skove, du kender, var her fyldt med masser af frisk luft
og mange dufte. Dufte, der kom fra træer, buske og
blomster. Ha’ det godt-skoven var en dejlig skov. Der
var mange træer og rolige lyde, der kom fra vinden,
dyrene og rislen fra blade.

Alligevel var Ha’ det godt-skoven ikke helt som andre
skove. I Ha’ det godt-skoven havde alle dyrene det
nemlig rigtig godt og dejligt. Altså sådan som det er,
når alt er godt og føles helt perfekt. Det er dejligt at
have det sådan. Er det ikke rigtigt?

Men et af dyrene i Ha’ det godt-skoven havde det
ikke helt så godt. Det var haren. Den var ikke fyldt så
meget op af glæde og lykke som de andre dyr. Ha-
ren var da i godt humør det meste af tiden og havde
det okay. Men den ville gerne have det meget bedre.
Den havde længe troet, at hvis bare et eller andet
var anderledes, ville den straks få det meget bedre.
Hvis den fik gjort sit hjem lidt bedre eller fandt noget
endnu bedre mad, eller hvis den kunne springe endnu

11

længere, så ville den nok blive mere lykkelig, troede
den. Men det blev ikke bedre, og haren vidste ikke,
hvad der skulle til, eller hvad den kunne gøre for at få
det bedre. Sådan havde den haft det længe, og det
var den temmelig træt af.

Haren var meget nysgerrig. Den boede tæt ved en
stor træstub. Den sad tit på den og så sig omkring.
Ved siden af træstubben havde den lavet et lille hul i
jorden. Hullet var formet som en skål, der passede til
dens bagkrop. Her sad haren, når den skulle slappe af.
Den sad altid med sine forben fremme. Så kunne den
let komme af sted, når den så noget sjovt.

En hare er altid nysgerrig. Det kan du se på dens
næse. Den vibrerer næsten hele tiden. Haren bruger
sin næse til at opfange, hvad der sker omkring den.
Men denne hare var endnu mere nysgerrig. Den ville
også finde ud af, hvordan den kunne få det bedre her
i Ha’ det godt-skoven.

De andre dyr i Ha’ det godt-skoven kaldte haren for
HvabeHaren. Det gjorde de, fordi den tit sagde ”hva-
behar”. Sådan som man siger, når man ikke hører,
hvad der bliver sagt. HvabeHarens ører strittede ikke
op i luften som på andre harer. Dens ører hang ned
over kinderne. Derfor kunne den ikke høre så godt.

12

Det er, ligesom hvis du stikker en finger i begge dine
ører. Så kan du heller ikke rigtig høre så meget, vel?

Da HvabeHaren ikke kunne høre så godt, spurgte den
tit om en masse ting. Det gjorde den for at være helt
sikker på, at den havde hørt rigtigt og havde forstået
det, der blev sagt. Den ville helst ikke misforstå de an-
dre dyr. HvabeHaren forstod alting meget bedre, når
den fik svar på sine spørgsmål. Dyrene syntes, at det
var rigtig sjovt at tale med HvabeHaren. Det gjorde
de, fordi HvabeHaren spurgte så meget og rigtig
gerne ville lytte til dem. Sådan er det også for mange
mennesker. Vi kan også godt lide, at andre lytter til
os. Er det ikke rigtigt? Man skal bare ikke spørge alt
for meget. Så kan det være irriterende for den anden.
HvabeHaren var god til at spørge lige, så det passede,
og det var derfor, de andre dyr gerne ville tale med
den.

HvabeHaren var nu blevet rigtig træt af, at den ikke
følte sig glad og lykkelig. Derfor ville den bruge sin
nysgerrighed til at finde ud af, hvordan den kunne
få det bedre. Den ville besøge de andre dyr i Ha’ det
godt-skoven og tale med dem om det.

En tidlig morgen, mens luften og skovbunden og
træerne i Ha’ det godt-skoven stadig var fugtige, hop-
pede HvabeHaren af sted. Den ville besøge uglen
Ulrik. Uglen Ulrik var meget klog. Den holdt meget af

13

at svare på spørgsmål. Den havde næsten altid et svar
på HvabeHarens mange spørgsmål. Derfor tænkte
HvabeHaren, at det var godt at starte med at besøge
uglen Ulrik. Uglen Ulrik var en ældre ugle. I sine yngre
dage var den også meget nysgerrig. Derfor vidste den
helt ufattelig meget. Så meget, at den af og til selv
blev overrasket over de ord, der kom ud af dens næb.

Mens HvabeHaren hoppede mod det træ, hvor ug-
len Ulrik boede, kom den forbi et stort visdomstræ.
Det var et meget gammelt træ, der havde vokset sig
meget stort og stærkt. Det havde stået i Ha’ det godt-
skoven længe. Derfor vidste det en masse om livet.

De visdomstræer, der er i Ha’ det godt-skoven, kan
lære HvabeHaren, hvordan den kan få det bedre. Der
er nemlig altid ridset nogle kloge ord ind i barken.

HvabeHaren hoppede tæt på træet, så den kunne se,
hvad der stod i barken. Der stod:

Nysgerrighed er vejen til ny
viden, og man kan bruge sin

nysgerrighed igen og igen

Men der er én vigtig ting, som HvabeHaren skal huske
om ...

