
Turinys

Įžanginė pastaba	 7

Produkavimo prievarta	 9

Autentiškumo prievarta	 24

Užbaigos ritualai	 34

Šventė ir religija	 44

Žūtbūtinis žaidimas	 55

Istorijos pabaiga	 64

Ženklų viešpatija	 68

Nuo dvikovos prie dronų karo	 77

Nuo mito prie dataizmo	 84

Nuo vilionės prie pornografijos	 92

Literatūra	 99

Sudie, ritualai!	 103
Tomas Sodeika

7

Įžanginė pastaba

Šioje studijoje ritualai traktuojami ne tiek kaip tai, ko mums
derėtų ilgėtis, kiek veikiau kaip kontrastinis fonas, padedantis
aiškiau suvokti mūsų dabartį. Ritualų nunykimo genealogi-
ja bus apžvelgiama be jokios nostalgijos, tačiau tai nereiškia,
kad ji bus interpretuojama kaip emancipacijos istorija. Nagri-
nėjant ritualų nunykimą išryškės šiuolaikinei visuomenei bū-
dingos patologijos, visų pirma – bendruomenės erozija. Bus
aptariamos ir alternatyvios gyvenimo formos, kurios galbūt
galėtų išvaduoti visuomenę iš kolektyvinio narcisizmo.

9

Produkavimo prievarta

Ritualai yra simboliniai veiksmai. Jie perteikia ir reprezentuoja
vertybes ir tvarkas, kuriomis remiasi bendruomenė. Jie steigia
bendruomenę be komunikacijos. O štai šiandien vyrauja komu-
nikacija be bendruomenės. Konstitutyvi* ritualų dalis yra sim-
bolinis suvokimas. Simbolis (graikiškai symbolon) iš pradžių
reiškė priėmimo ženklą (tessera hospitalis), pagal kurį draugai
atpažįsta vienas kitą. Žmogus perlaužia molinę plytelę, vieną
pusę pasilieka sau, o kitą atiduoda draugui. Tuo būdu simbolis
garantuoja atpažinimą. Tai ypatinga pakartojimo forma:

Atpažinti nereiškia ką nors pamatyti dar kartą. Atpažini-
mai – ne susitikimų serija, atpažinti reiškia kažką atskirti
iš kitų kaip tą, ką jau – būtent kaip tą – pažįsti. Tai ir yra
tikrasis žmogaus „apsigyvenimas“ (čia aš vartoju Hege-
lio žodį Einhausung) – atpažinimas nebeturi susipažini-
mo atsitiktinumo, jis pakylėtas idealybės sferon. Visi tai
žinome. Atpažinimo akimirką pažįstama kur kas tikriau,
nei leidžia trumpas pirmas susitikimas. Atpažinimo aki-
mirką kintamybėje įžvelgiama tai, kas nekintama.**

* Iš lotyniško constituere („įsteigti, sudaryti, nustatyti“), reiškia „sudaran-
tis ar nulemiantis proceso ar struktūros pobūdį“. (Red. past.)

** Hans-Georg Gadamer, Grožio aktualumas. Menas, kaip žaidimas, sim-
bolis ir šventė, vertė Giedrė Grinytė, Vilnius: Baltos lankos, 1997, p. 67.

10

Byung-Chul Han

Simbolinis suvokimas kaip atpažinimas yra tęstinumo
suvokimas. Tai išvaduoja pasaulį nuo atsitiktinumo ir sutei-
kia jam kažką pastovaus. Dabartinis pasaulis labai stokoja to,
kas simboliška. Duomenys ir informacija neturi simbolinės
galios. Tad atpažinimas čia neįmanomas. Dėl to, kad trūksta
simboliškumo, sunyksta ir bendruomenę bei apskritai pras-
mę steigiantys ir tuo būdu gyvenimui stabilumą suteikiantys
vaizdiniai bei metaforos. Tęstinumo patirtis nyksta. Radika-
liai gilėja kontingentiškumas*.

Ritualus galima apibrėžti kaip simbolines apsigyvenimo
(Einhausung) technikas. Jie paverčia buvimą-pasaulyje buvi-
mu-namie. Dėl jų pasaulis tampa patikimas. Laiko požiūriu
jie yra tai, kas erdvės požiūriu yra būstas. Laiką jie padaro
tinkamą gyventi. Jie netgi lemia tai, kad laike galime vaikščioti
kaip namie. Jie sutvarko laiką, įrengia jį. Romane „Citadelė“
Antoine’as de Saint-Exupéry ritualus aprašo kaip laiko techni-
kas, kurios padeda mums apsigyventi:

O apeigos laike yra tai, kas būstas erdvėje. Nes gera, kai
prabėgantis laikas neatrodo mus sekinąs ir pražudąs kaip
saują smėlio, nešąs mums išsipildymą. Gera, kad laikas
būtų sąranga. Taip aš einu iš šventės į šventę, iš gimta-
dienio į gimtadienį, nuo vieno vynuogių derliaus prie
kito, kaip būdamas vaikas vaikščiodavau iš pasitarimų sa-
lės į poilsio salę, apsuptas storų tėvo rūmų sienų, kur visi
žingsniai turėjo prasmę.**

* Kontingentiškumas – iš lot. contingens, kilm. contingentis – „atsitinkan-
tis, pasitaikantis“. (Vert. past.)

** Antoin Saint-Exupéry, Citadelė, vertė Juozas Mečkauskas-Meškėla,
Vilnius: Tyto alba, 2022, p. 16.

