
Andreas Kammersgaard Ipsen

A
ndreas K

am
m

ersgaard Ipsen
T

R
O

 M
ED

 SK
O

 PÅ

Man kan tro uden at tro! Måske er det faktisk, hvad

du gør lige nu. Og i så fald håber jeg, at denne lille

bog kan være en hjælp for dig, så du får noget kon-

kret og nyttig viden om, hvad tro er. Jeg håber dog,

at det ikke stopper ved ren viden, men at du bliver

udfordret til at overveje, om du – der måske er vok-

set op med troen og altid har kaldt dig kristen – rent

faktisk ejer den frelsende tro på Jesus. Jeg håber,

at din viden om troen må �ytte sig fra hjernen til

hjertet.

Forfatteren

Tro
med sko på

Tro med
sko på

ANDREAS
KAMMERSGAARD

IPSEN

LOGOSMEDIA

5

Indhold

Introduktion 7

 Tro uden tro 8

Kapitel 1: Jesus og julemanden 11

 Tro og tvivl 13

 Guds slave eller Guds barn 16

 En kristens identitet 23

 Er troen i hovedet noget skidt? 25

 Opsummering 29

Kapitel 2: Den frelsende tro 31

 Kom til Jesus 32

 Slip kontrollen 34

 Kan ikke eller vil ikke? 40

 Hvem har krammet på hvem? 47

 79 procent tro 54

 Tag tvivlen ved hornene 57

 Tvivl eller vantro 59

 Opsummering 61

Kapitel 3: Den frelsende tro i praksis 63

 Uendelighed divideret med syv milliarder 64

 Nådens frekvens 67

 Ordet 68

 Dåben 73

 Nadveren 79

 Opsummering 82

Kapitel 4: Frelsesvished 83

 Skråsikkerhed 84

 Ægte frelsesvished 88

 Opsummering 93

Fri 95

Studieoplæg 99

 1. oplæg: Lukasevangeliet 23,39-43 99

 2. oplæg: Matthæusevangeliet 14,22-33 102

 3. oplæg: Johannesevangeliet 15,1-8 104

Om forfatteren 107

7

Introduktion

Vi taler hele tiden om tro. Vi mødes i vores kristne

fællesskaber, fordi vi er fælles om troen. Vi deler

troen med hinanden. Vi opmuntrer hinanden i

troen. Vi fortæller vores venner om Jesus og sen-

der missionærer til Afrika for at �ere mennesker

skal komme til tro. Men hvad mener vi egentlig,

når vi taler om »tro«? Har du nogensinde tænkt

over det? Har du nogensinde overvejet, hvad tro

er?

Tro er ikke bare tro. Tro kan faktisk forstås

på mange forskellige måder, og ordet bliver også

brugt på mange forskellige måder i Bibelen. Det er

vigtigt for os at få øjnene op for dette, for misfor-

står vi, hvad Bibelen mener, når den taler om tro

på forskellige måder, så risikerer vi, at det bliver

rigtig surt at være kristen.

Vi kan blive frustrerede over, at vi kæmper

med tvivl i en sådan grad, at vi kommer i tvivl,

om vi overhovedet tror. Vi kan blive frustrerede

8

over, at vi egentlig ved så lidt om det, vi tror på.

O�e bunder disse kampe i en misforståelse af,

hvad det vil sige at tro. Det sker, når man bilder

sig ind, at tro i bund og grund er en ny byrde, vi

som kristne skal bære på sammen med alt det an-

det, vi skal gøre eller ikke må gøre, i stedet for at

se troen som et godt budskab, en frisættelse.

Tro uden tro
Nogle gange hører man formuleringen: »Som

kristne skal vi ikke gøre andet end at tro«. Det

kan lyde, som om man mener, at evangeliet hand-

ler om, at Gud har skåret ned i kravene til os men-

nesker, så vi langt om længe er nede på et niveau,

hvor vi faktisk kan være med. Hvad bildte Gud sig

egentlig også ind med alle de umulige regler i det

Gamle Testamente? Nej, nu har Gud forstået det

hele lidt bedre, så derfor har han skåret alle de

besværlige regler væk og erstattet dem med en en-

kelt: Vi skal tro på ham. Når det ikke er mere end

det, så må vi da kunne �nde ud af det.

Men denne måde at tænke om troen er den

sikre vej til frustrationer og i yderste konsekvens

frafald fra troen, for når du på denne måde gør

troen til noget, vi skal gøre tilstrækkeligt godt, så

9

vil vi alle før eller siden �nde ud af, at ikke en-

gang det kan vi �nde ud af.

Det er vigtigt at forstå, hvad tro er. For hvis du

gør det, vil du �nde ud af, at det faktisk er muligt

at tro på Gud uden at have en frelsende tro på

ham. Man kan faktisk tro uden at tro! Og måske

er det faktisk, hvad du gør lige nu. Derfor håber

jeg, at denne lille bog kan være til hjælp for dig

til to ting: For det første at få noget konkret og

nyttig viden om, hvad tro er. Men jeg håber ikke,

at det stopper ved ren viden. Jeg håber, at du vil

blive udfordret til at overveje, om du, der måske

er vokset op med troen og altid har kaldt dig for

en kristen, rent faktisk ejer den frelsende tro på

Jesus. Jeg håber, at din viden om troen må kunne

�ytte sig fra hjernen til hjertet.

Tro er et af de mest fundamentale begreber

i kristendommen, og vi skal derfor ikke blive for

hurtigt færdige med at beskæ�ige os med det.

Dermed er ikke sagt, at du ikke kan være en kri-

sten og have fred i troen på Jesus uden at have

studeret og fået overblik over de mange nuancer,

som Bibelen bruger til at tale om troen. Noget af

det, der netop er en hjørnesten i denne bog, er, at

den frelsende tro ikke er en intellektuel øvelse,

hvor det handler om at forstå den kristne troslære

i tilstrækkelig grad, men at den frelsende tro gan-

ske enkelt er det at komme til Jesus, som du er.

Mit håb er, at denne lille bog kan være til hjælp

for dig, der kæmper med troen og føler, at du er

ved at drukne i tvivl og frustrationer.

Der er sikkert mange måder, man kan tale om

tro på, og Bibelen gør det også på mange måder. I

denne bog vil jeg fokusere på to måder: 1. Tro som

intellektuel overbevisning. 2. Tro som en relation

til Jesus. Det er forskellige vinkler på troen, som

naturligvis hænger sammen, men som vi alligevel

ikke må blande sammen, hvis vi ikke vil miste

troens glæde og frimodighed. Der er altså ikke

tale om to helt ua£ængige former for tro, hvor du

skal vælge en af dem. De er forskellige synsvink-

ler på samme sag, der supplerer hinanden, men

alligevel ikke må forveksles med hinanden.

11

KAPITEL 1:

Jesus og
julemanden

Den første vinkel på troen er, at den kan handle

om, hvad du tror er sandt eller virkeligt. Det er

den slags tro, man taler om, hvis man siger, at

man tror, at Gud �ndes. Det er den samme slags

tro, børn giver udtryk for, når de tror, at juleman-

den �ndes og at han kommer med gaver julea�en.

Det er også den slags tro, man taler om, når man

stiller spørgsmålet: »Tror du på, at der er liv i

rummet?« Det kan du enten svare ja eller nej til,

eller du kan lægge dig midt imellem og sige, at du

hælder den ene eller den anden vej.

På samme måde kan du tro på, at Gud �ndes,

eller du kan være mindre sikker i din sag og sige,

at du hælder til at tro på, at han �ndes. Denne tro

12

sidder i hovedet, for den handler om, at du regner

noget for sandt eller falsk. På denne måde kan du

tro på, at Gud �ndes, at han har skabt verden, at

Jesus levede og er Guds søn, at han døde på korset

for din skyld, og at han opstod fra graven på den

tredje dag. Alt det kan du tro på i den forstand, at

du tror på, at det er sandt, at det er en historisk

virkelighed. Det kan sammenlignes med min

urokkelige tro på, at Spanien eksisterer, selvom

jeg aldrig har været der og set landet med mine

egne øjne. Jeg har aldrig set Spanien, men jeg er

overbevist om, at landet eksisterer. Ja, jeg tror

fuldt og fast på det. Jeg har ikke noget særligt

forhold til Spanien, det er ikke et land, der bety-

der særlig meget for mig (udover at de producerer

nogle gode fodboldspillere), men jeg tror fuldt og

fast på, at Spanien eksisterer. Jeg kan altså gå

rundt i min dagligdag med en fast tro på Spaniens

eksistens, men det er ikke en tro, der har nogen

betydning for mit liv. Det er ikke en tro, der æn-

drer noget.

Tror du på Gud på samme måde, som jeg tror

på Spanien? Er din tro på Gud bare en tro på hans

eksistens? Eller ejer du en tro på Gud, der rent

faktisk har betydning for dit liv og din dagligdag?

13

Tro og tvivl
Min tro på Spaniens eksistens er meget stærk.

Faktisk må jeg erkende, at min tro på Spaniens ek-

sistens er en hel del stærkere end min tro på Guds

eksistens. Og her støder vi ind i et af de stærkeste

kendetegn på denne type tro, nemlig at den kan

plages af tvivl. Hvis nu jeg mødte en meget over-

bevisende person, der dygtigt argumenterede for,

at Spanien slet ikke �ndes, så kunne jeg måske gå

hen og blive helt i tvivl om, hvorvidt det, jeg har

troet så fast på, overhovedet er sandt.

På samme måde kan du komme til at tvivle på

f.eks. Guds eksistens, Jesu guddommelighed eller

Bibelens troværdighed. Det er rigtig hårdt, når det

sker, og for mange kristne kan tvivlen få dem til

at overveje, om de så tror rigtigt, om de er kristne

i det hele taget. Denne intellektuelle tro kan være

stærk eller svag. Du kender sikkert nogle menne-

sker (og måske er du selv en af dem), der bare er

urokkeligt overbeviste om, at Gud �ndes. For dem

er tanken om, at han ikke skulle �ndes, fuldstæn-

dig latterlig. Guds eksistens er for dem det mest

naturlige i verden. Sådan har jeg det ikke. Jeg

kæmper o�e med stærk tvivl på Guds eksistens.

Hvis det at tro udelukkende handlede om at tro på

Guds eksistens, så ville jeg være en ekstremt dår-

14

lig kristen. Så skulle jeg for alvor til at overveje

med mig selv, om min tro nu også er stærk nok til,

at jeg kan blive frelst.

Jeg ved, at mange kristne kæmper med netop

disse tanker. Måske gør du netop det, og det er

rigtig synd, for så glemmer du netop, at troen er

andet og mere end bare at tro på Guds eller Jesu

eksistens. Det er godt at tro på Guds eksistens, ja,

det er faktisk en af de mest basale måder, vi kan

tale om troen på, for uden denne vinkel på troen

bliver det svært at tale om tro på andre måder.

Men vi må bare ikke bilde os ind, at det er denne

tro, som gør os til kristne. Det er ikke denne type

tro, som er den frelsende tro.

Det er fuldt ud muligt at tro alt det rigtige

om Gud uden rent faktisk at tro på Gud. Der er en

livsvigtig forskel her. Det er faktisk muligt ikke

at have den frelsende tro, men alligevel tro på, at

Gud eksisterer, at han har skabt verden, at Jesus

levede og var Guds søn, at han døde på korset for

vores skyld, og at han opstod fra graven igen. Der

er utallige mennesker, der tror på, at Gud eksiste-

rer, men den tro frelser dem ikke. Der er endda

mange mennesker inden for kirkens eller missi-

onshusets vægge, der tror på, at Jesus er Guds søn,

tror på, at han døde for deres skyld, tror på, at han

opstod fra de døde, uden at de ejer den frelsende

15

tro. De tror nemlig bare alle de rigtige ting om

Gud. Og det er de ikke ene om at gøre, for hvis det

handlede om, at tro på de rigtige ting om Gud, så

ville de onde ånder være verdensmestre. Hør hvad

der står i Jakobsbrevet 2,19: »Du tror, at Gud er én;

det gør du ret i. Det tror de onde ånder også – og

skælver.« De onde ånder har en langt stærkere tro

på Guds eksistens, end vi overhovedet kan drøm-

me om. De er endda langt mere overbeviste om,

at Gud �ndes, end jeg er om, at Spanien �ndes.

De onde ånder tror alt det rigtige om Gud, men

det frelser dem ikke, for de tror ikke på Gud og vil

aldrig kunne det. De onde ånder bliver ikke frelst

af at tro på det rent faktuelle i, at Gud �ndes, at

han har skabt verden, at Jesus er Guds søn, at han

døde og opstod fra graven, eller at Bibelen er Guds

ord. Og det gør du heller ikke.

Intet menneske bliver frelst, og intet menne-

skehjerte bliver forvandlet af at tro på, at Gud �n-

des, eller af at tro en masse rigtige ting om Gud.

Tværtimod er der noget, der tyder på, at det »kun«

at tro på Guds eksistens og at tro nogle rigtige ting

om Gud nærmere bringer dom over mennesker.

Prøv at høre, hvad Paulus siger i Romerbrevet

1,18-21:

»For Guds vrede åbenbares fra Himlen

over al ugudelighed og uretfærdighed hos

16

mennesker, der undertrykker sandheden

med uretfærdighed. Det, man kan vide om

Gud, ligger nemlig åbent for dem; Gud har

jo åbenbaret det for dem. For hans usynlige

væsen, både hans evige kra� og hans gud-

dommelighed, har kunnet ses siden verdens

skabelse og kendes på hans gerninger. De

har altså ingen undskyldning. For de kendte

Gud, og alligevel ærede og takkede de ham

ikke som Gud.« (Min kursiv).

Her er der tale om mennesker, der udmærket godt

er klar over, at Gud �ndes, og de kender endda til

hans kra� og gerninger. Men den rene viden frel-

ser dem ikke. I stedet bliver den til dom over dem,

for hvis de kan se, at Gud �ndes, hvorfor ærer og

takker de ham så ikke som Gud? Hvorfor stræber

de ikke e�er at lære den Gud at kende, som de har

en erkendelse af? Hvorfor forsøger de ikke at leve

e�er hans vilje? Disse menneskers erkendelse af

Guds eksistens frelser dem ikke, lige så lidt som

de onder ånder i Jakobsbrevet kapitel 2 bliver

frelst af at tro på Guds eksistens.

Guds slave eller Guds barn
Hvis den frelsende tro udelukkende indebærer, at

tro på Guds eksistens, så kunne vi med rette an-

17

klage Gud for en alvorlig svipser. For hvorfor viser

Gud sig så ikke bare klart og tydeligt for ethvert

menneske, så ingen længere vil være i tvivl om,

at han �ndes? Hvis Gud er almægtig, så kan han

vel �nde på en eller anden skudsikker måde at

give sig til kende på for alle mennesker? Så kan vi

være sikre på, at der ikke vil være en eneste ate-

ist tilbage i verden. Alle vil være overbeviste om

Guds eksistens. Alle vil tro fuldt og fast på ham.

Men det gør Gud ikke, og det gør han ikke, fordi

han ikke bare er ude e�er mennesker, som tror

på, at han �ndes. Det ville ellers være en meget

e¨ektiv måde at få alle mennesker til at bøje knæ

for Gud, men det ville være overvældelse og frygt,

der drev dem på knæ, og det er ikke, hvad Gud

ønsker at skabe i vores hjerter. Det, han ønsker at

skabe, er til gengæld kærlighed og tillid.

Hvis Gud beviste sin eksistens med umis-

forståelig klarhed, så ville det kun skabe slaver.

Slaver bøjer knæ for deres herre, fordi de skal, for-

di de ikke har andet valg, fordi de frygter for deres

herres magt og måske især hans pisk. Men Gud

ønsker sig ikke slaver, han ønsker sig børn; børn,

der bøjer knæ for ham. Ikke fordi de skal, ikke

fordi de ikke har andet valg, ikke fordi de frygter

for hans magt og for, hvordan han vil stra¨e dem,

hvis de ikke bøjer knæ, men fordi de elsker ham,

18

fordi de har ubetinget tillid til ham. Gud kalder os

til at være sine børn og ikke slaver: »I har jo ikke

fået en ånd, der giver trællekår, så I atter skulle

leve i frygt, men I har fået den ånd, som giver bar-

nekår, og i den råber vi: Abba, Fader!« (Rom 8,15).

Udelukkende at tro på Guds eksistens gør dig altså

ikke til Guds barn, men nærmere til Guds slave.

Erkendelsen af Guds eksistens vil drive frygt

ind i dit hjerte, en frygt for, at Gud vil stra¨e dig,

hvis du ikke lever e�er hans vilje, frygt for, om

du nu også er god nok til, at Gud vil acceptere dig.

En slaves frygt. Og den frygt kan såmænd gøre

dig til et meget fromt og religiøst menneske. Har

du først fået slavefrygten ind i dit hjerte, så er der

nærmest ingen grænser for, hvad du vil gøre for at

blive et bedre menneske, så Gud vil acceptere dig.

Du begynder et selvforbedringsprojekt, hvor du

kaster alt ind på at ændre dine ydre gerninger og

handlingsmønstre, så de bliver mere fromme og

mindre syndige. Du holder op med at køre for hur-

tigt, lader være med at drikke dig fuld, dropper

pornoen, smider piratkopierne ud osv. Det er i sig

selv rigtig �nt, men sagen er bare, at det alt sam-

men foregår på over�aden. Under over�aden, i

hjertet, er alt stadig fuldstændig uændret, og hvis

du kradser lidt i over�aden, så �nder du ud af,

at den eneste grund til, at du forsøger at forbedre

19

dig, er, at Gud skal belønne dig, at du selv kan få

noget ud af det.

Så slavefrygtens dybeste motivation for at

hjælpe din næste, give penge til gode formål eller

på andre måder at leve e�er Guds vilje, er altså, at

du selv skal tjene på det i sidste ende. Ligesom en

slaves dybeste motivation for at tjene sin herre er

at undgå piskeslag og få mad på bordet. Og hvor

fromt er det lige? De �este af os kan godt fornem-

me, at det ikke er noget godt motiv for at forbedre

sig. Måske har du oplevet det på din egen krop.

Det kan være, at en af dine venner en dag gør dig

en kæmpe tjeneste og giver udtryk for, at han ude-

lukkende gør det, fordi I er venner, og »det er bare

den slags, venner gør for hinanden«. Det er en god

følelse, når det sker, for det gør, at du føler dig el-

sket. Men tænk så, hvis det nogle dage senere går

op for dig, at den virkelige grund til, at din ven

gjorde dig den tjeneste, var, at han selv �k en stor

fordel ud af det, og at han formentlig ikke ville

have gjort det ellers. Hvad får det dig til at føle?

Svigtet? Udnyttet? Følelsen af at være elsket vil i

hvert fald falme gevaldigt, og du vil nok begynde

at overveje, hvor god en ven han egentlig er, for

hans handling var i virkeligheden motiveret af

egoisme og ikke af kærlighed til dig. Rigtige ven-

ner hjælper ikke kun hinanden, når de selv får no-

20

get ud af det, men også når de ikke får noget ud af

det eller måske ligefrem risikerer at tabe på det.

En af de stærkeste fortalere for fænomenet

»nyateisme«, biologen Richard Dawkins, kritiserer

i sin bog »Illusionen om Gud« religion (herunder

kristendom) for at være fortaler for en moral, der

kun eksisterer, så længe det guddommelige poli-

ti kigger os over skulderen. Dvs. at du gerne vil

gøre det gode og være sød mod andre mennesker,

men kun fordi du håber på at blive belønnet af

Gud eller er bange for at blive stra¨et af Gud, hvis

du ikke gør det. Og det er fuldt ud berettiget, at

Dawkins kritiserer denne form for moral, for den

er vitterlig ikke særlig prisværdig. Hvis vi kun gør

det gode af frygt for straf eller håb om belønning,

så har vi som kristne ikke noget, vi kan prale af.

Så skulle vi ærligt talt skamme os. Derfor ønsker

Gud sig ikke bare mennesker, der tror på hans

eksistens. Og han ønsker sig slet ikke mennesker,

der bøjer knæ for ham, fordi de ikke har andet

valg, eller adlyder ham af frygt for straf. Han øn-

sker sig uendeligt meget mere!

Gud ønsker sig børn, og at være Guds barn op-

leves radikalt anderledes end at være Guds slave.

På over�aden har slaver og børn det til fælles, at

de begge adlyder en autoritet. En slave adlyder sin

herre, og et barn adlyder sine forældre (nogle gan-

21

ge i hvert fald). Men der er en verden til forskel

på, hvorfor du adlyder. En slave adlyder sin herre

af frygt for at blive stra¨et eller i håb om at blive

belønnet, men sådan er det ikke for børn. Hvis

et barn vokser op i en bare nogenlunde sund og

velfungerende familie, så skulle det meget gerne

være sådan, at barnet adlyder sine forældre af

kærlighed til forældrene og ikke af frygt for straf

eller i håb om at blive belønnet. Barnet ved, at det

skylder forældrene alt, og det giver taknemmelig-

hed. Barnet ved også, at forældrene nok trods alt

ved en del mere om livet, end barnet selv gør, og

at de derfor er værd at stole på. Der er derfor disse

tre årsager til, at børn adlyder forældrene: kærlig-

hed, taknemmelighed og tillid.

I nogle familier er det desværre sådan, at

børnene lever i konstant frygt for at blive stra¨et

af forældrene, hvis de ikke opfører sig ordentligt.

Den frygt kan på over�aden skabe særdeles vel-

opdragne børn, men under over�aden er det frygt

og ikke kærlighed, der driver værket. I den slags

familier vokser børn op som slaver. De adlyder

måske, men kun fordi de vil undgå at få tæsk med

fars bælte.

Som forælder håber jeg selv, at mine børn vil

adlyde mig. Men jeg ønsker, de skal adlyde mig,

fordi de elsker mig, og fordi de stoler på, at jeg for

22

det meste ved, hvad der er til det bedste for dem.

Og når de ikke adlyder mig, så håber jeg da, at de

fortryder det og måske også bliver lidt kede af det,

men ikke fordi de er bange for, at jeg hiver prygle-

kæppen ned fra væggen eller måske smider dem

på gaden, men fordi de elsker mig så meget, at de

ikke ønsker at svigte mig.

På samme måde ønsker Gud, at du skal adlyde

ham. Du skal ikke gøre det, fordi du frygter for

hans straf eller håber på belønning, men alene

fordi du elsker ham og stoler på, at han altid ved

bedst. Og når du som Guds barn falder i synd, så

må du angre og blive ked af det. Men ikke fordi du

frygter, at Gud skal slå hånden af dig, men fordi

du ikke ønsker at svigte din elskede far. Jesus har

virkelig båret al din synd og al dit svigt! Det be-

tyder, at der ikke er den synd, du kan �nde på at

begå, som vil få Gud til at slå hånden af dig. Tror

du, at Gud kan �nde på det, så har du ikke for

alvor fået øjnene op for, hvad Jesus gjorde for dig

på korset! Hvis du tror på Jesus, så er du Guds el-

skede barn, og det er du, selv når du falder i synd

og svigter Gud.

Gud ønsker, at du skal adlyde ham, men han

vil, at du skal gøre det som et barn og ikke som en

slave; drevet af kærlighed og ikke af frygt.

