RELIGIJA I NASILJE

Kakva je veza između religije i nasilja? Da li je to nešto novije, savremeno ili, pak, nasleđeno iz tradicije? Iako je sadržaj ili katehizis većine religija nenasilan, s naglaskom na miru i pomirenju, religijska i društvena praksa tokom istorije pokazuju drukčije lice religije. Ispitajmo, najpre, te tradicionalne obrasce, a onda pređimo i na savremeni kontekst sukoba u kojima religije imaju svoje mesto i ulogu.

1. U većini religija dimenzija žrtve je središnja dimenzija. Primer Puruše u vedskoj religiji. Ritualizacija žrtve i simboličko nasilje. U hinduističkoj i budističkoj etici naglasak je pak na nenasilju – ahimsâ. Ušlo u udžbenike svih nenasilnih pokreta otpora (od M. Gandija, do demonstracija u Srbiji ’96).

Hristos kao vrhunska žrtva. Bog žrtvuje sebe za život sveta: ultimativna žrtva. Žrtvovanje Isaka, test vere, itd. Sakralizacija nasilja, pri čemu bi sakralno nasilje trebalo da se razlikuje od profanog ili nezakonitog. Kako povući jasnu razliku?

2. Borba dobra i zla. Prisutna u Bibliji, kako HB, tako i NZ. Osvajanje Kanaana. Knjiga Otkrivenja. Dualizam, metafizički i kosmički. Gospod je veliki ratnik prema Knjizi Izlaska (15.3). Rat u Bhagavadgiti: opravdano ubijati u ratu, jer je duša besmrtna. Cf. Gorski vijenac.

Par reči o poreklu fenomena satanizacije ili demonizacije protivnika, i to, pre svega, ideološkog protivnika, u ranohrišćanskoj tradiciji. Pravi koreni ove povesti nalaze se još u novozavetnim jevanđeljima: otkuda, naime, potreba da se oponent, bilo da je reč o Jevrejinu-fariseju, nejevrejinu ili hrišćaninu-jeretiku, demonizuje, satanizuje, da se ideološkom sukobu s njim pridaju dodatne metafizičke, pa i kosmičke dimenzije?

Na osnovu te primarne tipologije Bog-satana, Mi-Oni koju prepoznajemo još u jevanđeljima, pruža se, u stvari, metafizičko, etičko, pa i političko opravdanje za antijudaizam ranih hrišćana, spaljivanje nehrišćanskih i gnostičkih spisa i proganjanje njihovih autora od IV veka, te zloglasnu inkviziciju i progon veštica, koji je, podsetimo, takođe opravdavan mitom o zabranjenim vezama između nekih žena i satane.

Još u VI veku stare ere, u doba nakon povratka judejaca iz vavilonskog ropstva, hebrejska reč ha satan bila je naziv za ma kog anđela poslatog od Boga sa zadatkom da omete, spreči neku ljudsku aktivnost. Sam koren te reči (stn-), znači: "onaj koji se protivi, ometa, deluje kao protivnik". (Upor. i grč. diabolos ("đavo") - bukv. "onaj koji baca nešto pred nečijim putem"). Satanu, dakle, Bog može poslati i da nekoga zaštiti od još gore nesreće! Tako se, na primer, u Knjizi o Jovu satana javlja kao natprirodni glasnik, anđeo, božji sin, jedno od božanskih bića ili neka vrsta "putujućeg tajnog agenta Boga". Satana tu, naime, kuša Jova upravo po božjim instrukcijama, a sličan motiv prepoznajemo i u nekim drugim knjigama iz hebrejske Biblije.

Izrazitije negativne konotacije satana zadobija tek u spisima judejske sekte esena koja je, po svemu sudeći, sastavila i poznate Kumranske rukopise. Tu se, po prvi put, jasnije ističe dualizam između sila svetlosti i tame, dobra i zla, pa se u tom kontekstu i satana, odnosno Belijaal, Belzebub pojavljuje kao biće suprotstavljeno Bogu, božjim namerama. Bitka između sila dobra i zla, Boga i satane tu ima, najzad, kosmičke, eshatološke konotacije, pri čemu se i sama zajednica deli na božji, izabrani i satanin, odbačeni narod. To je, dakako, moralni, politički, ali i opštiji, metafizički sukob unutar samog jevrejskog društva. Nešto docnije, taj obrazac se prihvata i u ranohrišćanskim komunama, najpre u smislu jednog internog raskola unutar judaizma, a potom i kao izraz šireg konflikta između hrišćana i nejevreja, pagana, te "pravovernih" i "jeretičkih" hrišćana.

Dok čitamo jevanđelja, mi, naravno, imamo, pre svega, u vidu celinu njihovih pripovesti. Mnogo više se tu, recimo, pamte epizode u kojima Isus podučava o ljubavi, pravednosti, carstvu božjem. Tu međutim, paralelno teče i jedna priča u kojoj se Isusovi protivnici anatemišu, osuđuju i proklinju kao aspide, licemeri, oličenja zlog duha. Gledano čisto sociološki, ovakva dihotomija pomaže pripadnicima novog mesijanskog pokreta u Rimskom carstvu (hrišćanima) da formiraju svoj vlastiti religijsko-kulturni identitet u odnosu na druge Jevreje, Grke, Rimljane, mnogobošce. S druge strane, tu se stvaraju i osnovi onoga što će docnije, u srednjem veku, postati i snažno sredstvo propagande, netolerancije, pa i totalitarizma jedne crkve u odnosu na sve članove društva.

U svakom slučaju, u istoriji hrišćanstva puno više ljudi je stradalo kao posledica borbe protiv jeretika, veštica i drugih autsajdera, nego što su ti jeretici predstavljali realnu opasnost za samo društvo.

3. Širenje religija je takođe povezano s upotrebom nasilja. Konkistadori iz Španije i Portugala u Južnoj Americi i Africi. Nasilni uslovi evangelizacije. Nasilje u islamu, kao posledica bržog širenja. Nasilje unutar islama i dr. religija (e.g. vahabizam na Arabijskom poluostrvu).

Izgleda da u povezanosti religije i nasilja tri glavna mehanizma imaju ulogu u funkcionisanju društava:

1) Religijsko tumačenje društvenih odnosa; Ideološka funkcija religije.

2) Religija kao faktor ID; „Identitetski sukobi“

3) Etičko legitimisanje ili delegitimisanje određenih društvenih odnosa. Situacije gde ne postoji sakralizacija odnosa, ali se etika njihovog funkcionisanja utemeljuje religiozno. Hrišćanska koalicija, Moralna većina i Bušovi govori uoči ratova u Iraku i Avganistanu (američki model). Proročka funkcija religije, pokreti u J. Americi (teologija oslobođenja).

PAGE
1

