
1

Tomma tunnor skramlar mest
Om nyateismens retorik

Per Ewert

Under hela 1900-talet kunde talföra kritiker av gudstron och religio-
nen höras på många håll i det offentliga rummet. Men på det stora hela
förblev de spridda röster utan gemensam agenda. En central orsak till
detta var att ateismen åtminstone fram till 1960-talet av många ansågs
vara på god väg att utplåna religionen inom såväl väst- som östblocket,
vilket gjorde att få ateister såg något behov av att samordna sina styrkor.
En annan orsak var att de flesta trots allt betraktade världens religioner
som en positiv och samhällsförbättrande kraft som inte fanns något be-
hov av att motarbeta bara för sakens skull. Men den 11 september 2001
förändrades allt.

En våg av muslimsk jihadism hade under en period byggts upp, och
den kulminerade i flygplansattackerna mot New York och Washington.
Det påföljande kriget mot terrorismen och den fortsatta våldsspiralen
från al-Qaida och andra grupper blev även starten för den religions-
kritiska väckelsevåg som kom att få namnet ”nyateismen”.

Nyateismen har dock inte blivit någon bred folkrörelse. Religions-
kritiska grupper som förbundet Humanisterna har visserligen ökat
sitt medlemsantal, men de har likväl färre medlemmar än några av de
minsta frikyrkosamfunden, vilka generellt tillmäts ett oansenligt infly-
tande i samhället. Nej, nyateismen kretsar i huvudsak kring några få
apologeter för gudlöshetens sak. I den engelskspråkiga världen nämns
främst Richard Dawkins, Sam Harris, Daniel Dennett, Victor Stenger
och Christopher Hitchens.

Av dessa finns Harris (f 1968), Hitchens (1949–2011) och framför
allt Dawkins (f 1941) att läsa på svenska. Richard Dawkins har blivit

20 20 Gud och hans kritiker

nyateismens kanske allra starkaste språkrör, och hans personliga utveck-
ling ger en tydlig illustration av detta. I sina tidigare böcker, exempelvis
Den själviska genen (1976), behandlar han i huvudsak sitt vetenskapliga
huvudämne, evolutionsbiologi. Med tiden har dock Dawkins alltmer
förvandlats från en visserligen omdebatterad men likväl på det stora hela
accepterad vetenskapsman, till att idag ha blivit alltmer fokuserad på ett
mer ideologiskt tema: religionskritik och ateism. Denna linje slog han
tydligt in på med Den blinde urmakaren och framförallt i försäljnings-
succén Illusionen om Gud, som i efterhand kanske kommer att betraktas
som den nyateistiska rörelsens zenit. Vid tiden kring bokens utgivande
kunde internetbutiken Amazon konstatera ett uppsving för religions-
kritiska böcker i stort. Intressant nog noterade man samtidigt en mer än
fördubblad försäljning av Bibeln. 1

Denna dubbelhet är ett tema som tycks prägla utvecklingen. Ny-
ateismen är en reaktion på den religion man menar tar för stor plats i
samhället, men den har samtidigt själv gett upphov till ett ökat engage-
mang från framförallt kristet håll.

Sam Harris är mer specifik i sin kritik än de flesta andra debattörer.
För honom ligger den stora faran i islam, snarare än i religionen i all-
mänhet. Detta till trots får även den kristna tron en rejäl släng av sleven.
Harris kritik förs framförallt fram i böckerna End of Faith samt den
kortare och till svenska översatta Brev till en kristen nation.

Christopher Hitchens, som avled strax före denna boks tryckning,
var en både erfaren och flyhänt journalist som genom åren tog plats i
den offentliga debatten i en rad frågor. Politiskt beskrev han sig som
socialist. Även han såg sedan 11 september-attentaten sig kallad till
kraftfull kritik mot religionen, främst uttryckt i boken Du store Gud?.
Hitchens deltog också i flertalet debatter med kristna företrädare.

Här i Sverige tillkommer även Christer Sturmark (f 1964), tidigare
IT-entreprenör som sadlade om till ateistisk och medialt skicklig de-
battör. Han är sedan 2005 ordförande för förbundet Humanisterna. I
Sturmark har religionskritiken fått en röst som knappast hörts så starkt
i Sverige sedan Ingemar Hedenius dagar. Sturmarks bok Tro och vetande

 1. David Smith, ”Believe it or not: The sceptics beat God in bestseller battle”.
The Observer 12/8 2007.

21Tomma tunnor skramlar mest 21

2.0 kan beskrivas som en av den svenska nyateismens viktigare bekän-
nelseskrifter.

Ateistisk litteratur har tidigare oftast getts ut på förhållandevis små
bokförlag som även publicerat ett bredare spektrum av livsåskådnings-
böcker. Sedan 2007 ges dock nyateistiska böcker generellt ut på det nya
bokförlaget Fri Tanke, där Christer Sturmark är VD. Andra delägare i
förlaget är sekulärhumanisterna Björn Ulvaeus och finansmannen Sven
Hagströmer. Om intresset och utgivningstakten på nyateistisk litteratur
är en kortvarig fluga eller om den kommer att stå sig på längre sikt är
ännu för tidigt att säga. Historiens facit säger oss dock att sekularismens
apostlar hittills haft en tendens att överskatta ateismens potential att
dödförklara den religiösa tron.

Retoriken i den nutida ateismen kännetecknas av några utmärkande
faktorer, som i viss mån skiljer den från tidigare religionskritisk debatt.
Detta inledande kapitel kommer nu att fästa uppmärksamheten på dessa
retoriska grepp.

Ett generellt uppskruvat tonläge

Där trons kritiker tidigare uttalade sig i svepande ordalag om religio-
nens rent intellektuella underlägsenhet förekommer i dagens debatt
avsevärt hårdare verbala angrepp mot tron, mot bibliska gestalter eller
samtida kristna företrädare. Nyateisterna verkar i det nya årtusendet
anse att det gudlösa ändamålet är så angeläget att nästan vilka medel
som helst är berättigade. Harris betonar: ”Ingenting står mer i vägen för
[kritiskt tänkande och intellektuell hederlighet] än respekten vi hyser
för religiös tro.” 2

Med detta axiom i ryggen går man därpå lös på religiösa företrädare
med tillmälen som man knappast skulle komma på tanken att använda
någon annanstans i samhället. Mel Gibson, regissören bakom bland an-
nat The Passion of the Christ, beskrivs av Hitchens som ”en australisk
fascist och sekunda skådespelare”, som tillhör ”en sinnesrubbad katolsk
utbrytarsekt som huvudsakligen består av honom själv och hans ännu

 2. Sam Harris, Brev till en kristen nation. Översättning av Lena Andersson. Stock-
holm: Fri Tanke 2007, s 83.

22 22 Gud och hans kritiker

värre råskinn till far”. 3 Hitchens och Dawkins döljer inte heller sitt för-
akt för ”den salvelsefullt skenheliga Moder Teresa”. 4 Dessa om dömen
blev för övrigt väl mycket till och med för Harris, som medger att även
om han inte accepterar hennes tro, så ”går det inte att förneka att Mo-
der Teresa gjorde stora saker i medkänslans tjänst.” 5

Hånfulla tillmälen är likväl mer regel än undantag. Dawkins beskriver
aposteln Johannes brev som ”höga på hasch”, Uppenbarelseboken ”hög
på LSD” 6. Den som går allra längst i aggressivitet mot kristen tro och dess
förgrundsgestalter är kanske ändå den franske filosofen Michel Onfray,
som även han finns utgiven på svenska. För Onfray bygger samtliga reli-
gioner på ”ett antal hatiska känslor som våldsamt projiceras på historien
av […] prästerskapet”. 7 De drivs alla ”av samma genealogiska dödsdrift,
förenas av en serie identiska förakt”. 8 Jesus avfärdar han som ”en lyrisk
saga med militanta syften”, 9 ”koncentration av en epoks hysteri” orsakad
av ”en enskild mans masochistiska njutning”, 10 och de som vittnar om
Jesus lider av ”intellektuell självförgiftning”. 11 De allra underligaste an-
greppen riktar Onfray mot Paulus, som han utan några som helst belägg
tillskriver inte mindre än 39 exotiska åkommor. Ur den kuriösa raden
kan exempelvis nämnas skabb, pest, maltafeber samt kronisk hicka(!), 12
vilka till slut sammanfattas i ”sexuell impotens omvandlad till makt över
världen … hysteri sublimerad till konstruktion av en social neuros.” 13

 3. Christopher Hitchens, Du store Gud? Översättning av Margareta Eklöf. Stock-
holm: Fri Tanke 2008, s 137.

 4. Richard Dawkins, Illusionen om Gud. Översättning av Margareta Eklöf. Stock-
holm: Leopard 2007, s 310.

 5. Harris, Brev till en kristen nation, s 37.

 6. Dawkins, Illusionen om Gud, s 274.

 7. Michel Onfray, Handbok för ateister. Översättning av Jim Jakobsson. Nora: Nya
Doxa 2006, s 81.

 8. Ibid, s 89.

 9. Ibid, s 159.

10. Ibid, s 82.

11. Ibid, s 155.

12. Ibid, s 163.

13. Ibid, s 169.

23Tomma tunnor skramlar mest 23

Formuleringar av den här typen är så grova att det blir svårt att ta
dem på allvar. Men det finns också mer påtagligt oroande uttalanden.
Harris skruvar i en formulering upp retoriken till en direkt hotfull nivå:
”Vissa påståenden är så farliga att det till och med kan vara etiskt riktigt
att döda människor för att de tror på dem.” 14 Uttalandet orsakade stor
debatt, och Harris såg sig i efterhand nödsakad att nyansera uttalandet
något. 15 Gränsen för vad nyateisterna kan tänka sig att utsätta religiösa
människor för enbart med motiveringen att de är religiösa framstår
dock fortfarande som klart luddig.

De nyateistiska företrädarna målar i huvudsak med breda pensel-
drag i sina angrepp på tron. Det blir dock ofta oklart vad de egentligen
angriper. Är det religion i allmänhet – det vill säga även icke-teistiska
religioner som hinduism och buddhism? Eller är det teismen i sig? Eller
är det vissa utpekade religioner och/eller deras praktiska uttryck? Mer
seriösa sammanhang framför olika typer av kritik mot teismen eller
den kristna tron, men kritiken är då normalt preciserad och byggd på
specifika argument. Nyateisterna sluggar ofta så vilt att det ofta är svårt
att urskilja vad saken egentligen handlar om.

Fördummande om motståndare

Ett genomgående drag i den nyateistiska retoriken är att motpartens
position och argument redan i utgångsläget har avfärdats som felaktiga
eller rentav psykiskt störda. Vanliga uttryck är att beskriva religionen
som en ”mani” eller en ”mental epidemi” 16. Även begreppet ”vanföre-
ställning” används frekvent, exempelvis i förordet till Illusionen om Gud:
”När en person lider av en vanföreställning kallas det mentalsjukdom.
När många lider av en vanföreställning kallas det religion.” 17

Denna retorik bär med sig flera problem. Båda begreppen avser psy-
kiska sjukdomar med så tydlig rubbning av verklighetsuppfattning att
var och en utifrån kan konstatera att den drabbade fått en svår psykisk
störning. Samtalet om Guds existens förs fortlöpande bland världens

14. Sam Harris, The End of Faith. New York: WW Norton 2004, s 52.

15. http://www.samharris.org/site/full_text/response-to-controversy2/

16. Se t ex Dawkins, Illusionen om Gud, s 203, och Onfray, Handbok för ateister, s 23.

17. Dawkins, Illusionen om Gud, s 15.

24 24 Gud och hans kritiker

allra skarpaste hjärnor med argument som utvecklats och förfinats
 under mer än tusen år. Det är då knappast rimligt att avfärda teismen
som en psykisk defekt. Vi skulle självfallet kunna vända Dawkins grova
retorik tillbaka mot honom själv och beskriva ateismen som en van-
föreställning, en mani eller något annat sjukligt drag. Men det är svårt
att betrakta ett så nedlåtande tonläge som intellektuellt hederligt. Visst
ser jag stora brister i en ateistisk världsbild, men det finns bättre sätt
att avvisa den än att bara häva ur sig olika varianter på temat ”Ateister
är psykiskt störda.” Både ateisterna, undertecknad och den här bokens
läsare är värda mer respekt än så.

Nyateisternas angrepp framstår i det sammanhanget som både sve-
pande, okunniga och ofta rent vulgära. De slår också undan benen på
varje seriös diskussion i ämnet. Hitchens ger ett talande exempel när
han jämför de ”godtrogna idioter som sagt sig tro på gud” med ”de
intelligenta och vetgiriga ateisterna”. 18 Med ett så tydligt vi-och-dom-
tänkande är det svårt att se någon möjlighet till verkligt samtal i frågan.

Ateismen kräver inga bevis, medan motpartens argument
avfärdas på förhand

Ett nästintill genomgående drag i nyateismen är inställningen att världs-
bilden som sådan inte kräver några argument; det är enbart den som
hävdar Guds existens som kan avkrävas bevis. 19 Ateismen blir på detta
sätt en grundläggande förutsättning som all annan kunskap byggs på,
medan gudstron redan a priori avfärdas som så orimlig att den i prakti-
ken blir otänkbar.

Att försöka övertyga gudstroende har Dawkins gett upp på för-
hand: ”De benhårt troende är förstås immuna mot argument”. 20 Även
i denna fråga visar nyateisterna en anmärkningsvärd ovilja att betrakta
sin egen världsbilds anhängare med samma glasögon. Inställningen
placerar också Dawkins och hans gelikar i en fördelaktig debattposi-
tion. Den som redan på förhand har avfärdat motpartens ståndpunkt
som felaktig behöver aldrig heller lyssna på motparten, utan kan nöja

18. Hitchens, Du store Gud, s 306.

19. Se Mats Selanders kapitel ”Gud och bevisbördan” i denna bok.

20. Dawkins, Illusionen om Gud, s 16.

25Tomma tunnor skramlar mest 25

sig med att bara selektera fakta som kan användas för att bortförklara
den.

Denna självbild medför dock tydliga problem. En ateistisk världsbild
bygger på hypotesen att den yttersta verkligheten är enbart materia. En
sådan övertygelse är ett positivt försanthållande om tillvarons yttersta
beskaffenhet. Där gudstroende menar att den yttersta verkligheten är
övernaturlig, hävdar ateisten att den är materiell. 21 Därmed åligger det
även ateisten att lägga fram argument för ståndpunkten att materia är
allt som existerar. Efter en noggrann bevisvärdering är det så upp till
oss att följa spåren dit de pekar. Denna princip utgick jag från i min
tidigare bok Vem tänder stjärnorna?, där jag lyfte fram och bemötte de
vanligaste ateistiska argumenten – och landade i slutsatsen att de inte
håller måttet. Men alla argument förtjänar att tas på allvar – såväl ateis-
tiska som teistiska.

Obefintlig koppling till relevant akademisk diskussion

Gudstron beskrivs ofta i debatten med begreppet ”bronsåldersmyt”. 22
Ordet ger känslan av något primitivt och outvecklat, något som inte
har någon som helst relevans idag. Detta är självfallet ett retoriskt grepp
som inte är giltigt som argument. 23 Att ange när en ståndpunkt uppkom
säger inget om dess sanningshalt. Till detta ska förstås även läggas att
religionshistoriker är helt överens om att gudsbegreppet och religions-
filosofin har utvecklats enormt mycket sedan tidig gammaltestamentlig
tid. Frågan handlar om huruvida nutidens anspråk på Guds existens är
välgrundade eller inte. Att då avfärda Gud som en forntida produkt
känns mest som ett sätt att slippa gå i svaromål.

Nu står ateisterna likväl inför faktum att denna gåtfulla religiositet
faktiskt har varit en bärande del i alla historiska kulturer. Den vanliga

21. Det är visserligen teoretiskt möjligt för en ateist att hävda existensen av andra
övernaturliga väsen, exempelvis änglar, men samtidigt förneka Guds existens.
Jag har dock hittills inte stött på någon som hävdat detta, varför epiteten ateist
och materialist fortsättningsvis kommer att användas synonymt.

22. Se exv http://allotetraploid.se/?p=100 eller http://forsno.blogspot.com/
2009/07/metafysiskt-dravel.html.

23. Även Dawkins medger att en tanke inte kan avfärdas på grundval av när i
historien den uppstod, se Illusionen om Gud, s 175.

26 26 Gud och hans kritiker

förklaringen är att se religionen som något slags feltändning eller ett
virus som smugit sig in under evolutionens gång. Dawkins och Den-
nett föreslår att ”religionens irrationalitet är en biprodukt av en speciell
inbyggd irrationalitetsmekanism i hjärnan” 24

De båda bortser då från risken att grundvalen för deras eget vetande
kan raseras, om evolutionen då och då råkar bygga in irrationalitet i våra
hjärnor, vilket bekymrar även Sturmark: ”Men på vilka grunder antar
vi att våra hjärnor berättar historier för oss om hur världen verkligen
är, snarare än historier som bara hjälper oss att överleva så gott det går?
Vilket evolutionärt skäl finns det för att våra hjärnor ska representera
verkligheten korrekt?” 25 Nog så viktiga frågor i sammanhanget.

Ateisterna undviker här också en viktig detalj: även om religionen
faktiskt skulle ha uppkommit som ett resultat av evolutionen, så säger
detta likväl inget om religionens sanningshalt. Att veta hur en tros-
föreställning uppstår är inte detsamma som att uppfattningen är falsk. 26
Denna hypotes kräver dessutom en djupare förklaring av vilka tros-
åskådningar som skulle vara evolutionärt betingade och inte. Ateisterna
tycks exempelvis själva anse sig kunna slinka ur denna determinism och
kan därför avfärda religiösa som virusdrabbade. I avsaknad av argument
för detta finns det ingen anledning att särskilja just ateismen som för-
nuftsmässigt baserad, snarare än som ett ”evolutionärt virus”.

I den nya ateismen spelar argumentationen kring världsbilden som
sådan alltså en underordnad roll. I de fall som företrädarna ändå vill kri-
tisera de vanligaste gudsbevisen är det med argument som i många fall
har förkastats i lärda kretsar för länge sedan. En rimlig förklaring till den
svaga argumentationen är nog att författarna i regel inte är filosofiskt
skolade utan snarare hängivna debattörer eller – som i Dawkins fall –
verksamma inom ett helt annat vetenskapligt fält.

Bristen på djupare kunskaper leder alltför ofta till en retorik som
framstår som genant för mer belästa ateister. Sturmark avvisar exem-

24. Ibid, s 202.

25. Christer Sturmark, Tro och vetande 2.0. Nora: Nya Doxa 2006, s 70.

26. Detta medgav även Sturmark när vi möttes 2010 i en paneldebatt i ämnet Tro
och vetande. Debatten kan ses på www.youtube.com/watch?v=dTzo7l4xW
GU&playnext=1&list=PL1AB06D03775CC4A0

27Tomma tunnor skramlar mest 27

pelvis orsaks- och designargumenten med att ett universum där ”ing-
enting” finns bara kan realiseras på ett sätt, medan ett universum med
”någonting” kan realiseras på oändligt många sätt, vilket gör det ”mer
sannolikt att någonting finns, än att ingenting finns”. 27 Till synes på fullt
allvar menar han också att skämtet om ett flygande spagettimonster som
livets skapare är ”lika god som teorin om intelligent design”. 28 Båda
dessa uttalanden vittnar om en anmärkningsvärd brist på kunskap om
de oerhört finkalibrerade inställningarna i universums fysiska konstan-
ter samt i livets minsta byggstenar. Att obekymrat vifta bort sådant som
även för gudsförnekande forskare utgör stora gåtor vittnar i bästa fall
om att man inte orkat sätta sig in i ämnet, i värsta fall att man medvetet
valt att missförstå.

Riktigt generande blir det när Hitchens vill avfärda evangeliernas
trovärdighet genom att ”avslöja” att passager som inledningen till Jo-
hannes 8 och avslutningen av Markus 16 inte har tillhört den ursprung-
liga texten. Sprängkraften i detta ”avslöjande” försvagas förstås drastiskt
av att denna information finns att läsa i noterna till vilken bibelutgåva
som helst. Om det här – vilket det faktiskt verkar som – är Hitchens
främsta argument för Bibelns osanning, måste nog argumentationen av-
färdas som mer än lovligt tunn.

När andra ateister visar tecken på att nyansera eller överge sin upp-
fattning, markerar nyateisterna också tydligt att de enda möjliga orsa-
kerna är att dessa avfällingar antingen måste ha missförstått eller blivit
förda bakom ljuset. När evolutionsbiologen Stephen Jay Gould menade
att vetenskapen inte har något mandat att avfärda Gud, avvisade Daw-
kins detta med orden: ”Jag tror helt enkelt att Gould inte kan ha menat
mycket med det han skrev”. 29 När en av 1900-talets mest framträdande
ateistiska filosofer Antony Flew på ålderns höst accepterade Guds exi-
stens, svarade Dawkins: ”Man undrar ofrånkomligen om Flew inser att
han blir utnyttjad.” 30

Mönstret är tydligt. En sunt tänkande människa kan helt enkelt inte

27. Sturmark, Tro och vetande 2.0, s 207.

28. Ibid, s 239.

29. Dawkins, Illusionen om Gud, s 77.

30. Ibid, s 102.

28 28 Gud och hans kritiker

tro på Gud. Därför måste vi helt enkelt förutsätta att ateister som byter
ståndpunkt ljuger eller blir bedragna. Som budbärare för tolerans och
öppenhet måste man nog säga att nyateisterna brister en hel del i tro-
värdighet.

Religionen är ond

2000-talets ateism har fått ett gemensamt fokus, grundat i en tydligare
betoning på religionens rent moraliska faror. Tidigare betraktade kriti-
ker religionen som ett folkets opium som visserligen var intellektuellt
orimlig, men som samtidigt inte gjorde någon egentlig skada. I ny-
ateisternas ögon har religionen i stället blivit ”roten till allt ont”, som
Dawkins uttryckte det i titeln till den tevedokumentär som ville påvisa
just detta.

En av denna nya rörelses grundprinciper är att religionen i sig – inte
bara extremism – måste avfärdas som destruktiv. Den tydligaste pro-
gramförklaringen kan vi läsa hos Dawkins: ”Det vi måste ta till oss är att
vi bör skylla på religionen själv” eftersom det han kallar för ”moderat”
religion enbart är ”en ohöljd inbjudan till extremism”. 31

En ny och ofta även opinionsmässigt framgångsrik strategi hos
nyateisterna är valet att spela ut diskrimineringskortet. Varje religiöst
uttryck, oavsett hur oskyldigt det kan tyckas, avvisas kraftfullt som ett
möjligt verktyg för obehag, kränkning eller diskriminering. Begrep-
pet religionsfrihet har här fått en helt omvänd betydelse, där den i
praktisk retorik har blivit liktydig med ”frihet att slippa utsättas för
religion”. I toleransens namn hävdas vikten av att inga andra röster
ska få höras.

Den kristne apologeten Ravi Zacharias pekar på att den stora in-
toleransen i praktiken i stället ligger i det sekularistiska lägret. Dawkins
har exempelvis önskat att man kunde hindra studenter som inte delar
hans syn på evolutionen från att ens antas till universiteten. 32 Detta sam-
tidigt som han anklagar de kristna för intolerans. Zacharias replikerar:
”Fråga vilken kristen akademiker som helst om hur försiktiga kristna
professorer måste vara med att nämna sin tro i föreläsningssalen. Nu vill

31. Dawkins, Illusionen om Gud, s 324.

32. Ravi Zacharias, The end of reason. Grand Rapids: Zondervan 2008, s 65.

29Tomma tunnor skramlar mest 29

Dawkins och andra att även studenterna ska tystas. Under deras farliga
politiska korrekthet ligger en agenda med syfte att kväva alla tankar
utom deras egna.” 33

Själva resonemanget om religionens ondska och ateismens befri-
ande godhet är intressant i sig. I Tro och vetande 2.0 skriver Sturmark
ett kapitel med rubriken ”God utan Gud”, där han avfärdar religionen
som moraliskt ond, medan sekulärhumanismen leder till godhet. I ka-
pitlet använder Sturmark moraliska begrepp som ”gott”, ”ont” ”mo-
raliskt riktigt” etc över 50 gånger, tveklöst med inställningen att orden
också har en objektivt gällande betydelse. Samtidigt skriver han i samma
kapitel: ”Den grundläggande hypotesen är att moraliskt agerande har
evolutionär funktion” och att vi styrs av våra gener, vars uppgift är att
”föra vår arvsmassa vidare till nästa generation”. 34

I detta resonemang blottas en grundläggande motsägelse i ateistens
moraliska grundval. Ravi Zacharias replikerar när Harris presenterar
samma budskap: ”Det finns ingen möjlighet för Harris som ateist att
argumentera för etiska principer, annat än via egna subjektiva medel …
Hans känslotyngda kritik hänger på ett argument som säger: ’Jag kan
inte se något moraliskt system i världen, men det jag ser är moraliskt
förkastligt.’ I filosofiska termer kallas detta ett ömsesidigt uteslutande
antagande. Den moraliska grundval han tvingas hålla sig till är därför i
verkligheten en grundval som han själv har byggt.” 35

Ett genomgående drag är dessutom det konsekventa valet att totalt
ignorera religionens positiva sidor och enbart se dess negativa impli-
kationer. När det gäller 1900-talets religionsfientliga diktaturer är man
däremot snabb att blunda för de brott som utfördes av dessa. 36 Den
engelske filosofen Keith Ward skriver: ”Man får nästan medvetet blunda
för sanningen för att bortse från detta historiska faktum och inbilla sig

33. Ibid.

34. Sturmark, Tro och vetande 2.0, s 203.

35. Zacharias, The end of reason, s 53. Mats Selander visar i kapitel 5 att samma
kritik kan riktas mot Dawkins moralsyn.

36. David Aikman argumenterar i sin bok The Delusion of Disbelief för att praktisk
ateism och religionshat spelade en viktig, motiverande roll för de brott mot
mänskligheten som Stalin, Hitler, Mao och Pol Pot utförde. Red anm.

30 30 Gud och hans kritiker

att de religioner som förföljdes och krossades av dessa brutala krafter är
den verkliga roten till det onda i världen.” 37

Kritiken mot den här extrema polariseringen kommer inte bara från
religiösa debattörer utan intressant nog även från många gudsförnekare,
som tagit tydligt avstånd från Dawkins och de andras hårda utfall. Den
ateistiske filosofen Michael Ruse är en av dem. Han skrev i ett e-mejl
till Dawkins och Dennett att ”ingen av er är villig att studera kristen-
domen på allvar och ta er an idéerna – det är helt enkelt korkat och
groteskt omoraliskt att hävda att kristendomen bara är en ondskans
kraft, som Richard [Dawkins] hävdar”. 38

De mest högljudda – och kanske just därför också de mest fram-
gångsrika – nyateisterna har ändå valt just den här linjen. Konsekvent
väljer de ut extrema och perifera religiösa grupper, vilka de därefter
stämplar som representanter för religionen i sin helhet. Studier av isla-
mistiska terrororganisationer visar dock att det framförallt är rent seku-
lära orsaker som gör att människor radikaliseras och går med i sådana.
Keith Ward vänder på resonemanget: ”Illvilja brukar vara mer förknip-
pad med en tro på de starkas överlevnad genom ett totalt krig eller bara
med hat mot livet och mot världen i största allmänhet … Kort sagt är
det sannolikt bristande tro på tillvarons värde och på godhetens möjlig-
heter som leder till den renodlade ondskan.” 39

Ateisterna ger också intryck av att de är tvungna att skrida till hand-
ling mot orättfärdighet som sker i religionens namn, eftersom ingen
annan gör det. Detta är förstås helt felaktigt, vilket blir uppenbart vid en
enkel studie av dåtida eller nutida diskussion hos varje religion. Inom de
teistiska religionerna finns en flertusenårig tradition av etisk granskning,
där idéer och handlingar förbehållslöst prövas mot den etik som växt
fram inom varje religion och där våld i huvudsak avvisas. 40 Nyateis-

37. Keith Ward, Den farliga religionen. Översättning av Janne Carlsson. Stockholm:
Cordia 2008, s 47.

38. Citerat ur Alister och Joanna Collicutt McGrath, Ateismens illusioner. Översätt-
ning av Maria Store. Örebro: Libris 2007, s 50.

39. Ward, Den farliga religionen, s 35.

40. Inom kristen filosofi finns en väl utvecklad diskussion om vid vilka förhål-
landen det kan vara moraliskt tillåtet att utöva våld eller gå i krig. Denna

31Tomma tunnor skramlar mest 31

terna bortser helt från den kritik mot korrumperad, egocentrerad eller
våldsbenägen religion som är ett bärande tema hos Gamla testamentets
profeter. För att inte tala om den kraftfulla religionskritik som Jesus från
Nasaret uttalade. Nyateisterna väljer i stället att tolka in onda avsikter i
alla bibliska budskap, samtidigt som de helt ignorerar sådana inslag som
de skulle betrakta som moraliskt högtstående om de bara hade kommit
från en icke-religiös källa. Alister McGrath sammanfattar torrt: ”Lite
verklighetskontakt skulle inte skada.” 41

En vecka efter att Illusionen om Gud släpptes på engelska skedde en
våldsam tragedi på en liten Amish-skola i USA, där en psykiskt labil
och beväpnad man tog sig in och mördade fem skolflickor innan han
tog sitt eget liv. Amish-folket tar själva mycket tydligt avstånd från våld,
och efter dåden uppmanade de alla att förlåta och avstå från hämnd. De
gick till och med så långt som till att visa djup omsorg om mördarens
familj. Få blir nog överraskade av att Dawkins i sin bok inte riktar sin
kritik mot den här typen av våld mot religiösa utan istället mot Amish-
folket själva – en ”sekt” som lever ”fastklämda i [sin] tidsmaskin från
1600-talet.” 42 Dawkins ”mår illa vid tanken” på deras skolor och vill se
dem stängda omedelbart. 43

Dessa formuleringar ger kanske en fingervisning om nyateismens
verkliga agenda. Det är inte alls våldet eller någon annat tänkt negativt
inslag hos religionen som är huvudfienden – det är religionen i sig.
Oavsett vilken ondska som utövas mot religionen, är det alltid reli-
gionen som måste bekämpas, oavsett hur mycket godhet, rättfärdighet
och kärlek den förkunnar eller medför. Detta sätter självfallet ett stort
frågetecken inför vilka motiv som nyateisterna egentligen drivs av.

En annan viktig detalj i sammanhanget är att religionens eventuella
ondska inte tillför någonting alls till den underliggande frågan om Guds
existens, som rimligen måste betraktas som grundbulten i nyateismen.

diskussion har även blivit en bärande del av den internationella rätten. Den
nyateistiska litteraturen visar däremot en uppenbar brist på en sådan diskus-
sion.

41. McGrath, Ateismens Illusioner, s 87.

42. Dawkins, Illusionen om Gud, s 348.

43. Ibid.

32 32 Gud och hans kritiker

Kritiken gäller främst praktiska uttryck, inte filosofiska
försanthållanden

Det mest noterbara draget i den nyateistiska retoriken är att tonvikten
till en så övervägande del handlar om religionens praktiska uttryck, snarare
än om själva grundfrågan: Guds existens. En vanlig ateistisk anklagelse
är att de gudstroende tror utan att ha bevis för sin tro. För Dawkins är
varje form av religiös tro ”ett sinnestillstånd då folk leds att tro något –
det spelar ingen roll vad – i total avsaknad av stödjande bevis”. 44 Stånd-
punkten har två allvarliga problem. Dels är den inkorrekt; Dawkins är
väl medveten om den djupgående religionsfilosofiska diskussion som
förs kring gudstron. Han väljer bara att ignorera den. Men dessutom
faller ateisterna i denna fråga i exakt samma fälla som de anklagar sin
motpart för – att tro utan stödjande bevis.

Dawkins har själv utformat en modell för att gradera en människas
gudstro. Grupp sex innehåller dem som menar att Guds existens har en
mycket låg sannolikhet, medan kategori sju är de som menar sig veta att
Gud inte finns. Vilken är då Dawkins egen position? ”Jag räknar in mig
själv i kategori 6 men lutar åt 7”. 45 En sådan inställning måste rimligen
betraktas såsom väldigt nära gränsen för vad som faktiskt är möjligt att
vara helt säker på. Harris skriver: ”Religionen är den enda domän där
det betraktas som ädelt att låtsas vara säker på saker som ingen människa
kan vara säker på.” 46 Men av ateisterna själva att döma tycks det nog
finnas ytterligare en sådan domän: ateismen.

Vissa av nyateismens apostlar har insett svårigheten att med säkerhet
slå fast Guds icke-existens. William Lane Craig – världens idag kanske
främste försvarare av den kristna tron – tvingades vid en debatt på Biola
University 2009 pressa Hitchens tämligen hårt för att först i slutet av
debatten få honom att överge sin snarast agnostiska utgångspunkt och
tydligt deklarera: ”Jag tror att Gud inte finns”. Tvehågsenheten hos en
av nyateismens viktigaste apostlar kan framstå som underlig. Samtidigt
hedrar det Hitchens att han inte på samma oreflekterade sätt som Daw-

44. Dawkins, Den själviska genen. 2 uppl. Översättning av Roland Adlerberth.
Stockholm: Prisma 1992, s 364f.

45. Dawkins, Illusionen om Gud, s 71.

46. Harris, Brev till en kristen nation, s 64.

33Tomma tunnor skramlar mest 33

kins ville slå fast en position som det rimligen inte är möjligt att vara
säker på.

I försöken att avfärda gudstron jämförs Guds existens regelmässigt
med påskharen, jultomten, gåsmor och andra varelser vars existens ing-
en filosof någonsin har hävdat. Eller som Sturmark skriver: ”en levande,
men knäpptyst och osynlig jättepanda med inbyggd färg-TV, som bor
under ditt hus och bara kommer fram när du är borta”. 47 Samtidigt
är man inte sen att förvrida teistens grundläggande övertygelse att en
personlig Gud är alltings yttersta grund. Flera företrädare väljer det re-
toriska stickspåret att även kategorisera kristna som ateister i förhållande
till Oden, Shiva, Zeus, där den enda skillnaden är att ateisten lägger till
en gudom att inte tro på. 48 Båda dessa retoriska grepp kan knappast
tolkas som annat än att medvetet missförstå eller förlöjliga teismen som
filosofisk grundhållning.

Utöver de långa resonemangen om den onda religionen, tar argu-
mentationen för en gudlös världsbild likväl en tämligen liten plats i den
nyateistiska litteraturen. Vid de tillfällen som företrädarna lämnar den
rena polemiken och anknyter till mer etablerad argumentation, tar de
upp argument som att Gud är en onödig hypotes eller att de inte anser
sig se tillräckligt tydliga spår av design i universum eller att en god och
allsmäktig Gud tycks dem logiskt omöjlig. Dessa argument har diskute-
rats på flera håll i den apologetiska litteraturen. För djupare resonemang
om detta se litteraturlistan i slutet av kapitlet.

Dawkins lägger dock stor tonvikt vid ett egenformulerat argument,
som han kallar ”det ultimata Boeing 747-argumentet”. 49 Han menar
att en Gud som kan skapa ett så extremt välkalibrerat universum som
vårt själv är minst lika osannolik som den försvinnande lilla sannolikhet
att universum fysiska konstanter av en slump skulle ha råkat få just de
perfekt inställda värden som de har. 50 Argumentet rör sig på ett delvis
annat plan än de som vanligtvis används i diskussionen. Universums

47. Sturmark, Tro och vetande 2.0, s 112f.

48. Se exv Dawkins, Illusionen om Gud, s 73.

49. William Lane Craig för ett djupare resonemang kring detta argument i nästa
kapitel.

50. Patrik Adlarson utvecklar detta i kapitel 9.

34 34 Gud och hans kritiker

komplexitet brukar annars användas som argument för teismen, efter-
som allmakt – förmågan att skapa med exakt noggrannhet – i religi-
onsfilosofin generellt brukar kategoriseras som nödvändiga egenskaper
hos en existerande Gud. Skapelsens finstämdhet kan därför inte anses
reducera sannolikheten för existensen av en skapare. Parallellen görs
tydligare om vi tillämpar samma argument på oss människor. Alister
McGrath skriver: ”Kanske är det så att vi är ytterst osannolika – ändå är
vi här. Frågan är med andra ord inte om Gud är sannolik utan om han
är verklig.” 51

I jämförelse med dessa argument lägger ateisterna dock klart större
tonvikt vid den bundsförvant som man menar har inneburit slutet för
gudstron – nämligen vetenskapen.

Enorm tilltro till vetenskapens möjligheter att avskaffa Gud

Nyateisterna upprepar oavbrutet myten om tron och vetenskapen som
nödvändigt krigförande parter, där vetenskapen nu har utplånat behovet
av tron. 52 Hitchens skriver: ”Tack vare teleskopet och mikroskopet för-
klarar [religionen] inte längre något av betydelse.” 53 En sådan inställning
visar dock att man har förstått mycket litet av hur kristna i allmänhet ser
på sin tro. Krigsretoriken visar sig även här vara den metod som nyateis-
terna väljer när de vill kritisera gudstron. I krig behöver man nämligen
aldrig förstå sin motpart, det räcker gott med att skjuta på dem.

Den ateistiske genetikern Richard Lewontin går ett steg längre och
menar att vetenskapen måste förutsätta att Gud inte finns: ”Dessutom
är denna materialism absolut, för vi kan inte tillåta en gudomlig fot i
dörren.” 54 Dawkins instämmer men irriterar sig på andra ateister som
inte accepterar hans krigsförklaring mellan tro och vetenskap och av-
färdar dem såsom tillhörande ”Neville Chamberlain-skolan”. Alister
McGrath, själv såväl kristen filosof som biofysiker, beskriver jämförelsen
som såväl intellektuellt meningslös som personligt kränkande, eftersom

51. McGrath, Ateismens illusioner, s 32.

52. Mer om detta i kapitel 8.

53. Hitchens, Du store Gud, s 339.

54. Richard Lewontin, citerad ur John Lennox, Guds dödgrävare. Översättning av
Mats Wall. Stockholm: CredoAkademin 2010, s 48.

35Tomma tunnor skramlar mest 35

Dawkins ”tycks antyda att vetenskapsmän som slår fast att religionen är
viktig ska brännmärkas som ’undfallande’ och att religiösa människor
ska jämföras med Hitler, vilket är lika kränkande.” 55

Samtidigt uppvisar Dawkins och övriga ett klent intresse för veten-
skaplig forskning på de områden som de gärna angriper. Bristen på en
sådan problematisering som är sedvanlig inom de olika forskningsfält
som behandlar religionen gör att nyateisternas angrepp alltför ofta får
en aura av tonårsuppror i stället för konstruktiv diskussion.

De senaste decenniernas forskning om den perfekta inställningen av
universums fysiska lagar gör att världens kosmologer häpnar över denna
exakthet, som går bortom alla normala slumpmöjligheter och som ut-
gör centralt stoff i nutidens religions- och vetenskapsfilosofiska diskus-
sion. Sturmark viftar dock lättvindigt bort detta faktum och menar att
det inte alls behöver vara något svårt att skapa universum. ”Vem vet,
det kanske vem som helst kan göra, bara man vet hur.” 56 Man behöver
knappast vara en erfaren forskare för att inse att resonemanget är mer
än lovligt tunt.

Eftersom sannolikheten att ett så perfekt välordnat universum som
vårt skulle uppstå av en ren slump är så obegripligt liten, har många
nutida gudsförnekare hemfallit åt multiversumhypotesen – där vårt uni-
versum bara är ett av otals miljarder andra, vilket i så fall drastiskt skulle
kunna förbättra oddsen för ett universum som vårt. Problemet är förstås
att det idag inte finns några som helst vetenskapliga belägg för hypotesen.

När Dawkins talar om vetenskapens framtida möjligheter är det
tydligt att hans forskarintresse helt tas över av hans förhoppning om
att vetenskapen någon gång ska kunna kasta gudstron på sophögen.
Dawkins lutar sig mot evolutionen som biologisk räddningsplanka men
inser att det inte finns någon bra ateistisk förklaring av fysikens extremt
väl inställda lagar. Han sätter då sitt hopp till en ”frestande darwinistisk
variant” 57 av multiversumhypotesen och skriver rent ut: ”Vi bör inte ge

55. McGrath, Ateismens Illusioner. Dawkinscitatet härrör från det engelska origi-
nalet av Illusionen om Gud. Den svenska översättningen av avsnittet (s 85ff)
mildrar avsevärt Dawkins retorik.

56. Sturmark, Tro och vetande 2.0, s 106.

57. Dawkins, Illusionen om Gud, s 165.

36 36 Gud och hans kritiker

upp hoppet om att en bättre [förklaringsmodell] uppstår i fysiken”. 58
Formuleringarna säger något viktigt om Dawkins vetenskapssyn. Ve-
tenskapen blir här i första hand ett verktyg för att bekräfta den egna
världsbilden – en inställning som jag brukar kalla ”kunskapsluckornas
ateism”. Det vill säga att ateismen främst fungerar som utfyllnad på de
områden som vetenskapen ännu inte har utforskat.

Den nyateistiska retoriken har alltså ofta visats sig vara tämligen
hårdför. Likväl vill jag hysa ett hopp om ett öppnare samtalsklimat.
Sturmark skriver: ”Vi inser att våra uppfattningar kan visa sig vara fel-
aktiga. Om argumenten visar sig tala för en annan uppfattning, ändrar vi
oss.” 59 Det är ett löfte som kan få långtgående konsekvenser – om det är
allvarligt menat. Låt oss hoppas att orden också kan visa sig vara möjliga
att omsätta i praktisk handling.

Litteratur:

Contending with Christianity’s Critics: Answering New Atheists and Other
Objectors. Red av Paul Copan & William Lane Craig. Nashville: B &
H Publishing 2009.

Alister & Joanna Collicut McGrath, Ateismens illusioner: Varför Richard
Dawkins misstar sig. Örebro: Libris 2007.

Scott Hahn & Benjamin Wiker, Svar på den nya ateismen. Ängelholm:
Fredestad/Catholica 2009.

John Lennox, Guds dödgrävare: Har vetenskapen begravt Gud? Stockholm:
CredoAkademin 2010.

Keith Ward, Den farliga religionen. Stockholm: Cordia 2009.
Ravi Zacharias, The End of Reason. Grand Rapids: Zondervan 2008.

58. Ibid, s 178.

59. Sturmark, Tro och vetande 2.0, s 198.

