

Omfanget av vold i kristenhetens historie

I rettferdighetens interesse, vil det være viktig å ta en grundig kikk på kristenhetens historie, siden det har blitt mange overdrivelser og unyanserte uttalelser også her. F.eks. D. B. Hart omtaler spørsmålet om 'hva som er historiens verste oppfinnelse'? En innsender P. Watson skrev: "Uten tvil etisk monoteisme.. Denne har vært ansvarlig for de fleste kriger og trangsynthet gjennom historien." Det virker som Watson ikke hadde tenkt særlig grundig gjennom det 20. århundre.. Det er dessverre en utbredt populær-forestilling å skyldte monoteismen for de fleste kriger, slik som f.eks. tysk filosof og teolog Kl: Müller observerer: "Tesen at det er en forbindelse mellom monoteisme og intoleranse, har i lang tid blitt betraktet som fornuftig, selv i fornemme filosofiske lærebøker. (26) Religiøs intoleranse og forfølgelse er ingeniende begrenset til monoteistiske religioner, som enhver med noe peiling på religionshistorien burde vite.


Bilde 1 Fra en tid med ensretting og Fyrstens syn bestemte Fra: http://content.time.com/time/specials/packages/article/0,28804,2064099_2064107_2064122_00.html

Imidlertid har vi så lenge blitt bombardert med historier om korstogenes og inkvisisjonens skrekkvelde at ethvert forsøk på få de rette proporsjoner på slike voldeligheter, blir møtt enten med tvil eller direkte motsigelser. Det er like fullt viktig for oss å få fram at ny-ateistene fordreier ikke bare Kristi lære, men også den påfølgende historien. Best har dette vært vist ved et eminent verk av historikeren A. Angenendt, "Tolerance and Violence" (27) Hans historiske analyse har mottatt presse-priser for sin grundighet og nøyaktighet, som "trolig den mest fremragende bok om kirkehistorie i senere år." Likedan som "en bok som ikke kan bli ignorert av noen som ønsker å engasjere seg i viktig diskusjon omkring relasjonen mellom korsfarernes mentalitet og det kristne budskapet om fred, eller mellom inkvisisjonens strenghet og religiøs toleranse." (28)

Spørsmålet er, slik det har vært formulert: "Er kirken den eldste og største kriminelle organisasjon i verden?" (29) Det er ganske slående å få fram at fra 1540 til midten av det attende århundre, så var den spanske inkvisisjonen ansvarlig for 827 henrettelser, og den romerske inkvisisjonen for 93. (30). Selvsagt er det ingen unnskyldning for å henrette noen på grunn av denne personens trosholdninger. Men som vi skal se snart, så er forbrytelsene til

sekulære filosofer i den såkalt opplyste 20-årundre, av et helt annet størrelsesomfang enn de til inkvisisjonen. Det synes da rimelig opplagt at ny-ateistene forsøker å avlede oppmerksomheten til sistnevnte, for å slippe oppmerksomhet på førstnevnte. Men det er ikke spesielt lurt overfor de som har et rimelig oppegående historisk gangsyn.

Utgjør protestantisk kristendom misbruk i forhold til barn?

R. Dawkins føler meget sterkt om religiøse holdninger mot barn, så sterkt at han bruker en metafor som er egnet til å sjokkere: Han spør: "Er det ikke alltid en slags barne-mishandling å kalle barn som troende, når de er for unge til å ha tenkt på det? Han protesterer heftig mot den vanen å kalle et barn 'kristent' eller 'muslimsk', fordi det er deres foreldres religion. Han sier at de skulle bli tillatt å bestemme for seg selv, når de er gamle nok.

Jeg ville føre en sak mot ny-ateistene om å være ansvarlige i bruken av termer, for termer kan også misbrukes med skremmende konsekvenser. Barne-mishandling er en overmåte alvorlig forseelse, som samfunnet med rette avskyr. Det er ikke vanskelig å se at å anvende et slikt begrep uvørent, evt. kan lede til at barn blir tatt fra sine foreldre på grunn av antatt 'religiøs barne-mishandling'. La oss høre nærmere hva Dawkins sier om dette: "..jeg mener at vi må se meget nøye på foreldres rett og om de skal ha rett til å indoktrinere sine barn. Dette høres bekymringsfullt kjent ut. Og hva med indoktrinerende ateisme: -er det alternativet? Skulle vi se meget nøye på foreldres rett til å utøve dette? Dawkins kan trenge å lese gjennom sine ekstraforordninger i forbindelse med barn. (33)

Kristen tro kan ikke bli produsert gjennom arv, seremonier eller tvang. Jesus reserverte noen av sine alvorligste offentlige fordømmelser mot religiøse mennesker som voldt skade i forhold til barn. Vi trenger alle å bry oss om advarselen om at vår oppdragelse ikke blir indoktrinering, enten den er religiøs eller ateistisk. Dette siste synes igjen å være fraværende i ny-ateistenes samlede skrivelser.


Forfatteren har vært førstehånds vitne til resultat av folk som har blitt tvangsforet med religion, og som aldri ble tillatt å ha egne meninger. Mange forlot, ikke overraskende det de var oppdratt i ved første anledning. I DDR var f.eks. tvangsforing av ateisme, utført av regimet, normen. Ville ny-ateistene kalle det mental barne-mishandling? Eller vi kunne tenke på kulturrevolusjonen i Kina, eller nåværende forhold i Nord-Korea,

Bilde 2 Foreldres rett til å oppdra barn
Fra:
<http://www.parent4success.com/how-can-we-play-with-our-children/>

der foreldre ikke kan fortelle barna om sin tro, i frykt for at barna blir hjernevasket til å angi dem til myndighetene. Det synes befriende å forestille seg en verden uten dette, og jeg er begeistret over at i det minste deler av verden er kvitt dette.

Har kristendom utført noe godt?

Konsentrasjon omkring de negative handlingene til dem som er ulydige mot Kristus, får ny-ateistene til å sammenfatte feilene, uten å ta hensyn til mye av det gode som er gjort, i kristendommens navn. F.eks. sier de veldig lite om de umåtelig positive effektene av det kristendommen har bidratt med i vestlig sivilisasjon. T. Eagleton summerer bitende skarpt opp denne skylapp-mentaliteten i forhold til historien: "Slik er Dawkins rolige upartiskhet, at i en bok på nesten 400 sider, så kan han knapt få seg til å medgi at en eneste menneskelig framgang skyldes religiøs tro. Et syn som er á priori usannsynlig, og empirisk feilaktig. De talløse millioner av mennesker som har hengitt sine liv uselvvisk i tjeneste for andre, i navnet til Kristus, Buddha eller Allah er fjernet fra menneskets historie, og dette av en selv-utnevnt korsfarer mot transsynthet. Han oppfører seg lik en mann som likestiller sosialisme med Gulag. (34)

Han er på ingen måte alene i denne vurderingen. Den ledende tyske filosofen J. Habermas, som kaller seg selv en 'metodologisk ateist' advarer mot "en urettferdig ekskludering av religion fra det offentlige rommet, i fare for å atskille det sekulære samfunnet fra viktige ressurser for å skape mening." (35) I motsetning til ny-ateistene, er ikke Habermas i tvil om den unike deltakelsen av det bibelske verdenssynet som basis til nødvendige forutsetninger for sivilisert menneskelig fremgang.

Det universale likhetsprinsippet, som idealene om frihet og solidaritet utgikk fra, prinsippet om selv-styre og frigjøring, det individuelle moral med samvittighet, menneskeretter og demokrati, er direkte følge av den jøde-kristne etikken og neste-kjærlighetsbegrepet. Denne arven, i

hovesak uendret, har vært objekt for kontinuerlig kritisk nytolkning. Til denne dag er det ikke noe alternativ til den. Og vi fortsetter å dra fra denne, i våre nåværende utfordringer til en etter-nasjonal konstellasjon. Alt annet er bare postmoderne snakk. (36)


Bilde 3 Diakoni har lang tradisjon i kristen sammenheng Fra: <http://www.helsestillinger.no/sykepleier-til-diakonhjemmet-sykehus-i-oslo-1623504.html>

Det ironiske i vår sammenheng er at kristenheten ga verden universitetene, som undeviste de nye-ateistene. Det var kristne som forsynte sykehus og hospitser, og som sikrer menneskerettene som gjør at de kan bre sine idéer. Det er store områder i verden de kan være nølende til å gi sine forelesninger, og det er ikke kristendommen som stopper dem. Dette synes vanskelig å oppdage for flere ny-ateister. Sam Harris er én av dem. Han ignorerer totalt at Amerikas grunnleggere, selv om de av og til var skeptiske til kristen ortodoksi, så politisk frihet som ubrytelig linket til verdier knyttet til kristen etikk. Som Thomas Jefferson sa det: "Gud som ga oss livet, ga oss frihet. Kan friheten til en nasjon være sikker når vi har fjernet overbevisningen at disse frihetene er Guds gaver?"

I kontrast til Dawkins argument at kristen tro bringer mer stress gjennom skyld enn glede, så gjengir Sl. Wilson resultater fra nyere forskning utført av ham og M. Csikzentmihayi:

"Disse studiene ble utført i stor skala, og med så mye bakgrunnsinformasjon at vi kan sammenligne psykologiske erfaringer med religiøs vs. ikke-religiøse, på basis av enkeltmomenter. I gjennomsnitt er religiøst troende mer sosiale enn ikke-troende, har bedre selvfølelse, bruker tiden mer konstruktivt, og engasjerer seg i langtidsplanlegging heller enn å tilfredstille sine impulsive idéer. De virker mer lykkelige, aktive, involverte og entusiastiske. (39)

D. Batson ved University of Kansas, gjør en nyttig skjelning mellom indre-iboende religiøsitet og ytre-utvendig religiøsitet, der religiøsitet sees mer som en sosial aktivitet som en ofte involverer seg i for personlig utbytte. Ikke-øvrerraskende fant Batson en (positiv) korrelasjon mellom førstnevnte gruppe og medfølelse eller nedsatt fordomsfullhet; mens i den siste gruppen tenderte til å være mindre

hjelpsom overfor andre og vise økt fordomsfullhet.(40)

Ironisk nok påpeker N. Beale og J.Polkinghorne at Dawkins ikke engang kan hevde at evolusjon er på hans side her:

"Påstanden at religiøs tro er skadelig fra et evolusjonært standpunkt er simpelthen feil. .. Det er

"IT HAS LONG BEEN KNOWN"	I didn't look up the original reference.
"A DEFINITE TREND IS EVIDENT"	The data are practically meaningless.
"WHILE IT HAS NOT BEEN POSSIBLE TO PROVIDE DEFINITE ANSWERS TO THE QUESTIONS"	An unsuccessful experiment, but I still hope to get it published.
"THREE OF THE SAMPLES WERE CHOSEN FOR DETAILED STUDY"	The other results didn't make any sense.
"TYPICAL RESULTS ARE SHOWN"	This is the prettiest graph.
"THESE RESULTS WILL BE IN A SUBSEQUENT REPORT"	I might get around to this sometime, if published/funded.
"A CAREFUL ANALYSIS OF OBTAINED DATA"	Three pages of notes were obliterated when I knocked over a glass of beer.
"AFTER ADDITIONAL STUDY BY MY COLLEAGUES"	They didn't understand it, either.
"THANKS ARE DUE TO JOE BLOTZ FOR ASSISTANCE WITH THE EXPERIMENT AND TO CINDY ADAMS FOR VALUABLE DISCUSSIONS"	Mr. Blotz did the work and Ms. Adams explained to me what it meant.
"A HIGHLY SIGNIFICANT AREA FOR EXPLORATORY STUDY"	A totally useless topic selected by my committee.
"IN MY EXPERIENCE"	Once
"IN CASE AFTER CASE"	Twice

overbevisende bevis at kristne i gjennomsnitt har flere barn enn ateister. De lever også lenger, er sunnere osv. Faktumet at det er individuelle mot-eksempler på dette, er utenom poenget. Evolusjon virker på populasjoner, ikke på individer. .. Kristen tro er tjenlig fra evolusjonær synsvinkel, men jeg betrakter den som skadelig av andre grunner. (41) Men den slags klarhet synes å bli unngått. Ateisme trenger en tett intellektuell tåke for å overleve, men det er ingen mangel på tåke-generatorer. Det synes å gjenta seg at ny-ateister som er mest høylytte i sine krav om å bli styrt av vitenskapelig tilnærming, tydeligvis har feilet i å oppsøke forskningen som er gjort på området. Før R. Dawkins skrev 'The God delusion', ville det sikkert vært lurt for ham å konsultere psykiatere om temaet, siden han selv ikke er det. Forfatteren av denne boka konsulterte psykiatere, og resultatet går ikke i retning av Dawkins synspunkter i det hele.

Kanskje den viktigste boka som er kommet ut i tilknytning til fordeler/ulemper knyttet til kristen tro i det senere, er boka 'Is Faith Delusional?' av professor A. Sims, tidligere president av 'Royal College of Psychiatrists' Hans studier understøtter Wilson, nevnt ovenfor: "De gunstige effekter av religiøs tro og åndelighet på mental og fysisk helse er en av de best bevarte hemmeligheter i psykiatrien og medisinen generelt. Om funnene i den store mengden av forskning på dette området hadde gått i motsatt retning og hadde funnet at religion ødelegger mental helse, så ville det ha vært forsideoppslag på alle aviser i hele verden." (A. Sims) En kunne vel tilføye at det ville ha blitt mest kraftfullt framført av ny-ateister. Som bevis framfører Sims the American Journal of Public Healths grunnleggende meta-analyse av epidemiologiske studier om psykologiske effekter av religiøs tro:

"I majoriteten av studier, er religiøs involvering (positivt) korrelert med velvære, lykke og livstilfredsstillelse, håp og optimisme, hensikt og mening i livet. bedre tilpasning til smertelige tap, større sosial støtte og mindre ensomhet, lavere rater av depresjon og hurtigere tilfriskning depresjon, mindre bekymringer, mindre psykoser og psykotiske tendenser, lavere rater av alkohol og rusmiddel-bruk og misbruk; færre lovbrudd og kriminell aktivitet, større ekteskapelig stabilitet og lykke.. Vi konkluderer at for den store majoritet av mennesker, så oppveier de tilsynelatende fordelene med hengiven religiøs bønn og praksis ulempene.(43)

Vi leter forgjeves i ny-ateistisk litteratur etter 'dette store volumet av forskning'. Det kan virke som dere 'blinde tro trumfer ethvert bevis'. Deres oppskrytte overgivelse til forskning er ikke helt som den framstilles. Sims reiser videre et viktig anliggende. Han peker på at "selvbedrag har blitt et psykiatrisk ord, og alltid har overtoner av mental


Bilde 5 En holdning som ofte forekommer

sykdom i seg." Han slutter: "Påstanden at all religiøs tro er bedrag er både feilaktig og ondskapsfull av natur". Sims konkluderer med observasjonen: "Alv om innholdet av bedraget kan være religiøst, så er ikke hele trossystemet det." Forfatteren av 'The God Delusion' hadde nok gjort lurt i å konsultere psykiatere, før han skrev boka.

En ateist som tror at Afrika trenger Gud.

Den velkjente Times-spaltisten M. Parris, som er ateist, er overbevist om den positive verdien av kristendom i Afrika. I en mye debattert Times artikkel skrev han. "Som en ateist er jeg dypt overbevist om at Afrika trenger Gud: misjonærer, ikke stønadsmidler, og løsning på Afrikas største problem: den knusende passiviteten av folks tenkesett. Parris forklarer: "I Afrika endrer kristendommen folks hjerter. Den frambringer en åndelig transformasjon. Gjenfødselen er virkelig, Endringen er god.. Jeg pleide å si at det er synd at frelse er del av denne pakka, men svarte og hvite kristne arbeider i Afrika for å helbrede syke, undervise mennesker til å lære å lese og skrive, og bare de mest ekstreme ny-ateister må kunne se et misjonssykehus eller en skole og si at verden ville være et bedre sted uten.

Er all religion likedan, slik som ny-ateistene anfører? Klassifiserer de misjonsleger på linje med selvmordsbombere? K. Ward skriver: " Om det er en rot til ondskap som nesten bragte verden til utslettelse i det 20. århundre, så er de anti-religiøse ideologiene fra Tyskland, Russland og Nord-Korea. Det krever nesten villet blindhet å invertere historiske fakta, og anta at religionene som ble forfulgt og knust av disse brutale kreftene er de virkelige kilder til ondskapen i verden. (46). En slik fordreining av fakta tjener ikke til fordel for ny-ateistenes troverdighet. Det ville ikke kreve stor fantasi for å skjønne reaksjonen om en brukte ny-ateistenes metode mot dem selv: " å


Bilde 6 Misjon som driver helsearbeid Fra: <http://www.mercyships.no/>


Bilde 7 IS-selvmordsbombere Fra: <http://www.fakingnews.firstpost.com/2015/05/planning-to-hire-cats-as-suicide-bombers-9-lives-provide-better-return-on-investment-isis/>

legge lag på lag med eksempler på forferdelig ting som har skjedd i vitenskapens navn, -fra masseødeleggelsesvåpen, til forgiftning av miljøet, for å framstille vitenskap som farlig og umoralsk. Det er sannsynligvis mer holdbarhet i å si at vitenskapen skaper krig, enn å hevde at monoteisme skaper krig.

Som alltid framstiller D. Berlinski det fyndig. Han spør: "Hvem fremsatte lidelser som giftgass, piggråd, høye-eksplosiver, napalm, angreps-ubåter, zyklon-B (giftgass), interkontinentale ballistiske raketter, militære rom-plattformer og atom og H-våpen? Det var ikke Vatikanet." (47) N. Chomsky ser ny-ateistiske holdning som en snuoperasjon fra fornuft. Om en ikke kan klare å anvende samme nivå av fornuft som vi forlanger av andre, så er overgivelsen til fornuft meget tynn." (48) Som konklusjon kan vi si at Chr. Hitchens påstand at 'religion forgifter alt' ikke har fornuften på sin side. I forhold til kristendommen er hans påstand påviselig falsk!

Oversatt og omgjort til .htm-format ved Asbjørn E. Lund