
�

forord til 2. udgave

Da Credo Forlag og jeg i 2000-2001 arbejdede med den første
udgivelse af ateistisk andagtsbog, var vi rimeligt sikre på, at det
var ved at være i sidste øjeblik, hvis vi overhovedet skulle nå at
få den på gaden, før ateismen udåndede endeligt.
	 For ville der være noget mere pinligt end at stå og diskutere
ivrigt med en modpart, der forlængst havde forladt scenen? – Så
vi skyndte os at få den udgivet, så længe der endnu var noget at
diskutere. Og nogen at diskutere det med.

For religiøsiteten havde sejret, mente vi. På ondt og godt.
Hele kulturen var ved at lukke og slukke i debatten efter
modernismens døende ateisme.
	 Men vi tog fejl. Der er sket en ateistisk vækkelse. På ondt
og godt. I dag er det nyreligiøsiteten, der er ved at være gam-
mel og slidt. Og ateismen vender nu tilbage med en ny militant
sejrssikkerhed. Som nyateisme! Sommetider lige så skråsikker
som i 1960’erne: en benhård og kompromisløs religionskritik
af så skarpe hjerner som Richard Dawkins, Sam Harris og
Christopher Hitchens.
	 Udtrykt med ordene fra Hitchens’ titel: Gud er ikke stor

– hvordan religion forpester alt.

Så selv om Ateistisk andagtsbog egentlig blot skulle have nydt
sit otium i al fredelighed, blev den pludselig igen efterspurgt.
Og jeg er forlaget taknemmelig for at ville udgive den i en ny
udgave.
	 En del nye afsnit er føjet ind. Og de værste forældelser (om-
end næppe alle) i den øvrige tekst er forsøgt afhjulpet, ligesom
visse overdrivelser er nedjusteret og visse tiltrængte nuancer er
listet ind.

Leif Andersen

�

forord til 1. udgave

Det ligner en firkantet cirkel. Andagtsbøger er pr. definition da
noget af det kristeligste i verden. En ateistisk andagtsbog må vel
falde fra hinanden allerede i udgangspunktet.

Men Nej. Faktisk hænger det bedre sammen, end jeg selv bryder
mig om. Det vil fremgå.

Og Jo: Ateismen lever stadig og har det godt. Rygterne om dens
død er stærkt overdrevne.

Det er ganske vist ikke gængs at være erklæret, overbevist
ateist i dag. Men grunden er ikke så meget, at der findes min-
dre ateisme. Grunden er snarere, at det ikke er gængs at være
erklæret, overbevist nogetsomhelst.

Det er en debatbog. Om ateisme og kristendom. Men den sætter
også ord på en stående strid i mit eget indre. Den strid er ikke af
ny dato. Den begyndte, før jeg endnu kendte ordet ateist.

	
Leif Andersen

�

bekendelser

Man skal lide af det, man bekæmper.
	

Poul Henningsen i Mit Livs Eventyr1

Hvad ved jeg overhovedet om ateisme? Har jeg læst et par bøger
og snakket med et par ateister og tror så, at jeg kender noget til
ateisme? – Bedre endnu: Jeg er selv ateist.

Om igen: Af overbevisning er jeg kristen. Jeg tror på Kristus.
Jeg er bestemt ikke ateist af overbevisning. Men jeg er ateist af
natur. Desværre. Det er ret besværligt.

Det er der nemlig forskel på: Nogle er religiøst indrettede;
de har et religiøst instinkt; bøn eller meditation eller metafysik
ligger til dem. De kan li’ religion! Var de ikke blevet kristne,
var de sikkert begyndt at meditere eller pendulere, for religion
må de ha’. Når de tvivler på kristendommen, så tvivler de egent-
lig ikke på, om Gud er, for selvfølgelig er han der – men de kan
komme til at tvivle på, hvordan han er: Hvilken gudsforestilling
er sand osv.

Og så er vi andre, der har det helt anderledes. Vi er ikke
religiøse af natur; vi er ateister af natur. Endda skeptikere af den
gamle, grove, naturalistiske slags: Når vi tvivler på kristendom-
men, er det ikke andre gudsforestillinger, der frister os, men
tvivlen på, om der overhovedet eksisterer en Gud. Fx beder jeg
selv ikke ud af en naturlig livsytring, men fordi jeg vil. Fordi
jeg tror, det er sandere end ikke at bede.

Så selv om jeg absolut er amatør på fx naturvidenskab og
litteratur, er jeg det ikke på ateisme. Jeg er nærmest ekspert. En
meget modvillig ekspert.

�

Enhver der søger må skille det falske fra det sande, og er derfor
lige så fortrolig med den lodrette løgn som med fornuften ...

Peter Høeg i Fortællinger om Natten.2

Når min tanke så at sige overlades til sig selv, uden en stadig
konfrontation med Jesus af Nazaret til at holde den i skak, så
drejer den af sig selv over i ateistisk retning. Der skal fx usand-
synligt meget til at overbevise mig om, at der sker undere. Også
selv om de bider mig i benet. For jeg forsøger altid at finde en
skeptisk bortforklaring. Lige så indædt J.P. Jacobsens Niels Lyh
ne bekæmper sin egen forhadte tilbøjelighed til at bede, lige så
indædt må jeg bekæmpe min egen forhadte tilbøjelighed til ikke
at bede. Og ligesom bøn og bøjen sig for Gud er et syndefald for
Niels Lyhne, et frafald fra ateismens idé, således er min mod-
vilje mod bøn og bøjen sig for Gud et syndefald. Et frafald.

Men kunne man så ikke tænke sig, at det i virkeligheden er min
ateistiske natur, der har ret, og at jeg bare krampagtigt klamrer
mig til en usandsynlig gudstro?

Egentlig ikke. For jeg kan godt se, at en rent ateistisk verdens
forklaring ikke uden videre holder vand. Den er fuld af huller
(herom senere). Den har ikke alle facts på sin side. Så ofte virker
det snarere, som om det er mine skeptiske bortforklaringer, der
krampagtigt klamrer sig til noget umuligt.

Et eksempel: Jeg har til dags dato ikke stødt på ét over-
bevisende forsøg på at bortforklare beretningerne om Jesu
opstandelse. De få forsøg, der overhovedet i europæisk kultur
har været gjort, har været jammerlige og desperate og har ikke
kunnet holde vand (se s. 185).

Den erkendelse får mig måske ikke til at tro. Dét er ikke pointen.
Pointen er: Hvis jeg havde haft den kærlighed til sandheden og
den evne til erkendelse, som jeg så gerne tænker mig, så havde

sagen dermed været afgjort. Det er den bare ikke. Jeg griber
stadig mig selv i at tvivle på Jesu opstandelse. Som om jeg over-
hovedet ikke har hørt efter.

Det kunne være interessant at få en psykoanalytisk for-
klaring. Den skal nok være der et sted. Hvad der imidlertid er
vigtigere: Denne sære, ulogiske tilbøjelighed til at tvivle afslø-
rer, at jeg ikke har den kærlighed til sandheden og den evne til
erkendelse, jeg så gerne tænker mig at have. Og denne ulogiske
tvivl, denne tilbøjelighed til ateistisk naturalisme er åbenbart
min personlige udgave af en fællesmenneskelig, urgammel
protest mod Gud.

Det er selvfølgelig en påstand, at protesten mod gudstroen
er en slags medfødt modvilje mod Gud. Men rent erkendelses-
teoretisk giver den lige så god mening som den mere gængse
påstand, at gudstro bare kommer af en slags medfødt længsel
eller behov.

En ateistisk andagtsbog er altså kristentro i dialog med ikke-
troen. Mere præcist naturligvis en monolog maskeret som dia-
log. Men egentlig kender jeg selv dialogen til hudløshed. Indefra.
På den led er den ikke spor maskeret. Jeg er lige så fortrolig med
det, der i mine øjne er den lodrette løgn, som det, der i mine
øjne er sandhed.

Men vel bliver det småt med dialogen, hvis den overbeviste
ateist ikke også selv vover pelsen og bliver fortrolig med det,
der i hans øjne er den lodrette løgn. Nemlig gudstroen.

