Michael Ley

Holy Violence in the Modern Age

Abstract

Die Moderne sakralisiert in ihren extremen gnostischen Formen die Geschichte zu weltimmanenten Erlösungsvisionen. Diesen Vorstellungen entsprechen apokalyptische Vernichtungsphantasien, die in den verschiedenen Totalitarismen realisiert werden. Gewalt wird in diesem Zusammenhang nicht nur als Mittel der Politik verstanden, sondern wird zum erlösenden Heilsgut. Die Vernichtung der vermeintlichen Gegner ist somit ein integraler Teil der Erlösung und die Gewalt erhält die Aura eines sakralen Ritus.

I. The sacrificial victim as an anthropological dimension of religions

The sacrificial victim is probably the most misunderstood religious symbol in modern science. No consensus has been reached among the various scientific disciplines on the genesis of sacrificial rituals. What is undisputed is the wide dissemination of these rituals, which are known to all archaic religions. Sacrifice and violence are the two fundamental features of holiness, they run through human history like a red thread. Sacrifice not only manifests the mythical powers of human destructiveness but generates that uncanny power that forges collective community. Historically, virtually every culture marks its beginnings in ritual murder; it seems to be the basis for creating society itself. It is no accident that human existence on earth in the Judeo-Christian bible begins with the myth of Cain and Abel, fratricide as the starting point of civilization.
 In archaic myths, sacrificial victims are what bring about the establishment of civilizations; the sacrifice is the guarantee for social stability. A collective “clan” is formed over the jointly committed “murder”: Sigmund Freud was completely right in recognizing that culture arises through sacrificial victims – through ritual murder.
 The subsequent Freudian interpretations regarding an original patricide as prerequisite to cultural progress may be doubtful, but the decisive insight is the reference to a blood sacrifice leading to the mythical union of the perpetrators, who, in turn, derive certain ethical modes of behavior from the killing. Thus arises the fatal connection between sacrifice and ethics. Culture and sacrifice thus set off on a single, usually misunderstood course to which little reflection has been given up to the present day. The sacrificial victim is at the root of all culture while also being the anthropological prerequisite for all forms of cultural regression.

II. Greco-Roman Gnosis and Violence

Religious researchers have long puzzled over the “essence” and origin of the gnostic myth. In its original meaning, gnosis signifies “knowledge”; the gnostic view of the world expresses an entirely negative interpretation of human existence.

For gnostics, existence in this world is a martyrdom without respite, because the empirical world, the entire cosmos, is base and vile. To this extent, the creation as a whole can be viewed as an abominable act. At best, human beings can see through this iniquity and distance themselves from the creation and the world.

The theological systems of gnostic thinkers vary in the most different ways yet they all share certain fundamental traits. Gnosis means experiencing evil; the empirical world is perceived as imprisonment in a bad world; dire hopelessness prevails as regards the possibility of making any positive changes in the world. “The negativism with which the world is viewed and valued accords with the idea of the radical separateness of the world of darkness from the sphere of light and correspondingly of spirit from matter. Man is entrapped in this material world where dark powers and evil predominate, but he can free himself from it because he (or more precisely, if he) is spiritual (pneumatic) in his innermost, his actual nature and divine at his core. He thus belongs to the world of light and has nothing to do with the world of darkness, evil and calamity.”
 Gnosis associates matter with the radically evil, with the world of darkness, yet one part of the soul can partake of divine knowledge and is thus itself divine.

This negative view of the world reflects an antagonistic dualism: a cosmic duality between the forces of light and of darkness. On the one hand exists an acosmic, good deity and on the other a lowly creator deity (Demiurge), a fallen deity responsible for the evil world and for the depravity of all matter.

Thus there exists in most theological systems of gnosis an ultimate authority, a divine being from whom extends a ladder that reaches to the lower levels of the divine. On the lowest level is the creator of the world, “the prince of darkness.”

However, human beings are not completely lost, because a part of their soul or their spirit can partake of divine knowledge if they are “chosen” and entitled to share in salvation. “Knowledge” for the gnostic chosen leads to the freeing of the spirit and enables one to overcome the pneuma’s entrapment in the foul and vile material world. The gnostic “chosen” share in divine knowledge and are therefore on the same level as God.

After death, the chosen gnostics ascend in the sense that their souls ascend. The divine souls are then no longer imprisoned in material depravity and achieve their redemption as humans attaining divinity.

The ultimate deliverance from this dualism consists in the annihilation of the material world, which in turn means the restoration of a holy cosmic order. These gnostic ideas are not limited to Antiquity, they are found throughout European history in political-religious utopia.

Modern gnostics also propagate social redemption through annihilation. Now it is not the entire world that is to be destroyed, just their political enemies.

III. The Modern Age and Genocide

Genocide is a phenomenon that runs through a large part of human history and is an integral component of the Modern Age. The religious “icon” of the Modern Age is the nation; it has become the central myth of modern societies, a political-religious gesamtkunstwerk. “The construed, organized and collective conjuring up of grand moments from the past represents a virtual “collective renewal” through which the nation returns to the origins of its existence with the help of anniversaries, curricula, commemorations of all kinds ... yet what are these “collective renewals” and these recurring commemorations if not religious rites, that is elements of a cult? Thus the “cult of history” and the “cult of nation” are inseparably linked. As religious practices, the celebration of a nation’s moments of greatness is transformed into a fabric of myths ... The presentations of these myths in whatever form – in novels or plays, in pictures or operas, in engravings or school textbooks – can therefore all be viewed as “icons of the nation” in the religious and liturgical sense of the word.”

The mythical staging of the nation and the people as a “chosen community” generated an archaic return to religious cults and rites in the nationalisms and in the authoritarian and totalitarian systems of the 19th and 20th century.

The sacrificial victim is the central institution for these types of mythical productions: “The sacrifice of the individual holds within it the promise of a better future in which the endangered and humiliated nation will shine in renewed glory.”
 The Modern Age’s redemptive messages always overindulged in the sacrifice myth – as heroic self-sacrifice, but also as the sacrifice of supposed enemies. The propaganda of stylized demonic enemies who stood in the way of the nation’s resurrection or the victory of the proletariat in world history: They embodied absolute evil. Without this intellectual and mental backdrop of modern forms of nationalism or totalitarianism, the obsessions of the Modern Age with redemption would be incomprehensible. The frenzied messianism of modern mass movements bears genocidal traits, with the annihilation of their opponents being the declared goal of political apocalypses. For these reason, all gnostic-apocalyptic movements in modern politics are structurally capable of genocide.

From a religious and political science standpoint, the murders and genocide perpetrated by totalitarian systems can be interpreted in many cases as sacrifices in the sense of religious rites. Murder as a sacred act becomes holy violence. The religious historian Walter Burkert describes this process as follows: “It is not in leading a pious life nor in prayer, song and dance alone that God is experienced most powerfully; it is in the deadly swing of an axe, in trickles of blood and in the burning of hacked up thighs.”
 Put simply, human beings can channel their aggressions into the act of religious sacrifice and act out their obsessions with violence as a sacred rite.

The National Socialists were not the only ones to preach a willingness to sacrifice, violence and a will to destruction; the entire early 20th century was fascinated by the glorification of religious violence. The history of nationalism is pervaded by myths about people prepared to sacrifice themselves for the liberty of their nation. In World War I, this willingness to sacrifice oneself and the absolute will to destroy became a gesamtkunstwerk of senseless violence.

From these standpoints, the violence of the 20th century can be seen to a great extent as political-sacred violence corresponding to the political ideas of the political religions. European totalitarianism – to reiterate – has definite gnostic-apocalyptic traits, along with the absolute will to destroy which is peculiar to them. Destructive violence is ascribed a redemptive quality in these contexts, as in the Holy Scriptures.
With these modern notions of political religions began Europe’s movement back to its origins in archaic religiosity. The mediating role of Christianity was abandoned in favor of religions featuring real sacrificial victims. These characteristics apply not only to the religion of National Socialism; they also aptly describe the core of all forms of totalitarianism. The modern gnostics act conscious of being in possession of absolute truth – of divine truth. Violence and destruction will therefore always be part of the unfolding events in the history of salvation. The killing of people thus becomes a sacred ritual in the process of salvation.

With the end of European totalitarian systems at the end of the 20th century, it appeared that Europe had succeeded completely in establishing democracy and states governed by the rule of law. Following the events of 11 September, 2001 in New York, Western civilization is now threatened by a possible further wave of politically motivated religious violence from political Islamism, which has dedicated itself to comparable political goals. Evident once again is the connection between religion and violence, as the fundamentalists want to be nothing more than apocalyptic fighters for God. They declare their willingness to wage total war and are prepared to sacrifice themselves, to die for their own notions of salvation. Once again violence is the means of achieving expectations inherent in the history of salvation, and the destruction of the enemy becomes a sacred act. For radical Shiites, Islamic gnosis is the highest truth, its notion of the final period of world history is linked to the struggle for global domination. In keeping with the history of salvation, the return of the Shiite Messiah– the Mahdi – must be preceded by the annihilation of the non-believers.

Holy violence has thus continued into the 21st century – not only among radical Moslems, but in other religions as well. Last century the political theologies were confined more or less to Europe. In this century they have long been global phenomena.

� Compare Maccoby, H., The Sacred Executioner, New York 1982, p. 7.

� Compare Freud, S., Totem und Tabu, in Studienausgabe Band. IX, Frankfurt/M. 1974, p. 417ff.

� Idem, p. 17.

� Francois, E., Schulze, H., Das emotionale Fundament der Nationen, in: Flacke, M., editor, Mythen der Nationen, München et. al. 1998, p. 19f.

� Ibid. p. 22.

� Burkert, W., Homo necans. Interpretationen altgriechischer Opferriten und Mythen. Berlin 1972, p. 9.

� Compare Purnaqchéband, N., Islamismus als Politische Theologie, Münster 2002, p. 85.

PAGE
2

