
David Chidester
az összehasonlító vallástudomány professzora

Fokvárosi Egyetem
Dél-Afrika

1995. október

Szcientológia
Egy Dél-Afrikában jelen lévő vallás

HUN Scn a Religion in South Africa_Cover.indd 1-2 1/17/2017 1:25:27 PMAPPROVED

HUN Scn a Religion in South Africa_Cover.indd 3-4 1/17/2017 1:25:27 PMAPPROVED

Szcientológia
Egy Dél-Afrikában jelen lévő vallás

HUN Scn a Religion in South Africa.indd 1 1/18/2017 7:44:54 PMAPPROVED

HUN Scn a Religion in South Africa.indd 2 1/18/2017 7:44:54 PMAPPROVED

Szcientológia
Egy Dél-Afrikában jelen lévő vallás

Tartalom

I.	 Bevezetés	 1

II.	 A vallások elismerése	 3

III.	 Vallási meggyőződések	 5

IV.	 Vallási rituálé	 8

V.	 Vallási etika	 10

VI.	 Vallási élmény	 12

VII.	 Vallási szervezet	 14

VIII.	A Szcientológia Dél-Afrikában	 16

IX.	 Hivatkozások	 19

HUN Scn a Religion in South Africa.indd 3 1/18/2017 7:44:54 PMAPPROVED

HUN Scn a Religion in South Africa.indd 4 1/18/2017 7:44:54 PMAPPROVED

Szcientológia
Egy Dél-Afrikában jelen lévő vallás

David Chidester
az összehasonlító vallástudomány professzora

Fokvárosi Egyetem
Dél-Afrika

1995. október

I. Bevezetés
Egyebek között a vallások nem mások, mint szent idő és szent tér
létrehozása terén végzett jellegzetes emberi kísérletek. A vallások
kijelölik egy szent naptárban az ünnepnapokat a különleges
szertartások, ünnepségek vagy megemlékezések számára. A
vallások szent helyeket – imádati helyek, gyülekezőhelyek,
zarándokhelyek – is kijelölnek egyfajta rituális figyelem számára.
Azzal, hogy a szent időben és helyen részt vesznek, az emberi lények
alapot teremtenek a vallásos elkötelezettségüknek a világban.

Minden vallás, még az „új vallási mozgalmak” is, talál rá
módot, hogy szent időt és teret hozzon létre. A Szcientológia
Egyház nemzetközi szent naptárában például november 11.
meg van jelölve mint „nemzeti alapítási nap, Dél-Afrika”,
amikor megünneplik az első Szcientológia-egyház létrehozását
Dél-Afrikában, amelyet Johannesburgban alapítottak 1957-ben.
Bár Szcientológia-előadásokat már korábban, 1955-ben is
tartottak Johannesburgban, az első egyház megalapítása
jelentette a Szcientológia szervezett vallási életének kezdetét
Dél-Afrikában.

HUN Scn a Religion in South Africa.indd 1 1/18/2017 7:44:54 PMAPPROVED

 2

Több mint egy évtizedes növekedés után az egyház ellenállással találta szembe magát
a dél-afrikai kormány részéről. 1969 áprilisa és 1970 decembere között az egészségügyi
minisztérium égisze alatt összehívtak egy hivatalos kormányzati vizsgálóbizottságot, hogy
kivizsgálja a Szcientológia Egyházat. A bizottság 1972-ben azzal a megalapozatlan ajánlással
nyújtotta be jelentését, hogy a Szcientológiát ne ismerjék el törvényesen egyházként
vagy vallásként Dél-Afrikában.

Mindazonáltal a bizottság ajánlása ellenére a Szcientológia Egyház számára engedélyezték
a nonprofit szervezetként történő bejegyzést. A Szcientológia Egyház nemzetközi szent
naptárában január 16. az „afrikai elismerés napja”, megemlékezésül arra a napra 1975-ben,
amikor a Szcientológia Egyházat elismerték Dél-Afrikában mint nonprofit szervezetet.
Az egyház ugyanakkor azzal az elismeréssel összhangban, amelyet a Szcientológia a
világon máshol már megkapott, teljes jogi elismerést vár Dél-Afrikában mint jóhiszemű
vallás. Amikor ez megtörténik, lehet, hogy új ünnepet adnak hozzá a Szcientológia Egyház
nemzetközi szent naptárához.

A szent helyek létrehozását illetően, a Szcientológia Egyház imádati helyeket hozott
létre az ország legtöbb fő nagyvárosi központjában. Az első, johannesburgi egyházat
további Szcientológia-egyházak alapítása követte, 1961-ben Fokvárosban, 1962-ben Port
Elizabethben, 1963-ban Durbanban, 1968-ban pedig Pretoriában. 1981-ben egy újabb
egyházat is megalapítottak Johannesburgban, amely Észak-Johannesburgot szolgálja ki.
Mint minden szent hely, ezek az egyházak is különleges vallási tevékenység helyszínei.
Ezekben az egyházakban felszentelt lelkészek kínálják vallási szolgáltatások széles skáláját,
többek között vasárnapi prédikációkat, lelkipásztori tanácsadást, esküvői, keresztelési
és temetési szertartásokat, így ezek a helyek a Szcientológia vallási élet létfontosságú
helyszínei.

Így aztán, mint minden más vallás, a Szcientológia szent idő és szent tér létrehozása
terén végzett jellegzetes emberi kísérlet. Azonban, szintén mint minden más vallás, a
Szcientológia az emberi lét terén végzett jellegzetes emberi kísérlet. Az egyház saját
meghatározása szerint a Szcientológia „alkalmazott vallási filozófia. Célja, hogy eljuttassa
az egyént oda, hogy megértse önmagát és az életét szellemi lényként, illetve az univerzum
egészével való viszonyában.”1 Más szóval, a Szcientológia Egyház kialakít egy vallásos
módot az emberi létre, amely az élet szent és emberfeletti dimenzióira vonatkozóan
valósul meg.

HUN Scn a Religion in South Africa.indd 2 1/18/2017 7:44:54 PMAPPROVED

 3

A vallás hivatalosan elfogadott standard definíciói hajlamosak a vallási világok emberfeletti
vagy szent vonásaira összpontosítani. A vallás definiálásának egyik megközelítésében,
amely visszavezethető E. B. Tylor 19. századi antropológusig, a vallás lényegében
összekapcsolódás az emberfeletti transzcendenciával. Ilyen értelemben a vallás spirituális,
természetfeletti vagy emberfeletti lényekkel kapcsolatos olyan meggyőződések és
gyakorlatok rendszere, amelyek felülemelkednek és túllépnek az emberi lét megszokott
szintjén. A vallás definiálásának másik, Emile Durkheim szociológus munkájára
visszavezethető megközelítése szerint a vallás valamilyen szent megközelítéshez
kapcsolódó meggyőződések és gyakorlatok rendszere, amely egyesít egy emberi
közösséget. Ebből a nézőpontból a vallás mítoszokba és tanokba vetett hiteken, rituális
és etikai gyakorlatokon, személyes tapasztalaton és társadalmi szerveződési formákon
keresztül szent jelentéssel és hatalommal ruházza fel az életet.2

Az biztos, hogy a Szcientológia Egyház, amely a Dianetika spirituális gyógyítási technikáiból
nőtt ki, amelyeket az alapítója, L. Ron Hubbard 1950-ben dolgozott ki, a standard definíciók
értelmében vallásként definiálható. Mindazonáltal az akadémikus fejtegetések hajlamosak
figyelmen kívül hagyni a tagadás és elismerés politikai dinamikáit, amelyek szerepet
játszanak a vallás definiálásában. Mielőtt tehát vázolnánk a Szcientológia vallás alapvető
jellemzőit, szükséges itt röviden kitérni a vallások Dél-Afrikában való elismerésének
problémás történetére.

II. A vallások elismerése
Nyugati értelmezésben a „vallás” kifejezés mindig is problémás volt. Ókori latin gyökere, a
religio, egy autentikus cselekvési módot jelentett... gondosan, hűen, a részletekre aprólékos
figyelmet fordítva. Ez az autentikus cselekvési mód viszont az ellentétén keresztül volt
meghatározva, ami a superstitio (babona): olyan viselkedés, amelyet tudatlanság, félelem és
csalás motivál. Ahogy Emile Benveniste nyelvész megfigyelte: „a »vallás« eszméje mintegy
szembeállításként megkívánja a »superstitio« eszméjét.”3 A vallás és a babona, az autentikus
és a csaló, a megszokott és a különös közötti különbségtétel elkerülhetetlenül összezsugorodik
egy alapvető szembeállításra a „mi” és az „ők” között. Ebben a szembeállításban állítólag „mi”
részesülünk az autentikus vallásban, míg „ők” a babonás tudatlanságon, félelmen és csaláson
alapuló meggyőződések és gyakorlatok forrásai.

Afrika déli részén a vallás és a babona fogalmi szembeállításának már hosszú története van
a bennszülött afrikai meggyőződésekről és gyakorlatokról szóló európai beszámolókban.

HUN Scn a Religion in South Africa.indd 3 1/18/2017 7:44:54 PMAPPROVED

 4

A 19. század folyamán az európai megfigyelők nem voltak hajlandók elismerni, hogy az afrikai
vallási életnek ezeket a formáit „vallásnak” kellene tekinteni. Például a 19. század kezdetén
J. T. van der Kemp, a Londoni Misszionárius Társaság első misszionáriusa Afrika déli részén,
bemutatta az afrikai vallások ilyenfajta tagadását. Kelet-Fokföld népére utalva van der Kemp
kijelentette: „Ha a vallás alatt Isten tiszteletét értjük, vagy azt a külső megnyilvánulást, amelyen
keresztül ez a tisztelet kifejeződik: soha nem érzékeltem, hogy lett volna bármilyen vallásuk,
sem bármilyen elképzelésük valamilyen Isten létezéséről.”4 Világos, hogy van der Kemp tagadta,
hogy a kelet-fokföldi embereknek valódi „vallásuk” lenne. Ehelyett van der Kemp ragaszkodott
ahhoz, hogy az afrikaiak a „babona” tudatlansága, félelme és ámítása alatt nyögnek.

Az afrikai meggyőződések és gyakorlatok elismerésének megtagadása a 20. században is
fennmaradt. Az 1920-as években például W. M. Eiselen búr antropológus, aki később, a
„nagy apartheid” 1950-es években való bevezetése során H. F. Verwoerd alatt a bantu ügyek
apparátusában szolgált, azt hangoztatta, hogy az afrikaiaknak nincs bennszülött vallásuk. Eiselen
kitartott amellett, hogy a godsdiens (vallás) kifejezést csak – ahogy ő nevezte – „egy magasztos
kultúra” számára tartsák fenn. Ilyen kultúra hiányában, Eiselen szerint, ami az afrikaiaknak
van, az esetleg geloofsvorme (meggyőződési formák vagy sémák), de nem godsdiens.5 Ebben a
formulában tehát az Afrika déli részén élő afrikaiaktól továbbra is kategorikusan megtagadták
bennszülött vallási örökségüket.

A „vallások” kifejezés ugyanilyen problémás volt. Angol nyelven a többes számú forma
(religions) első feljegyzett használatával 1593-ban találkozunk, Richard Hooker protestáns
teológus munkájában. Az akkori nyelvhasználattól eltérően Hooker a „vallások” kifejezést
használta arra, hogy különbséget tegyen két vallás, a protestáns és a római katolikus között.6
Hooker nyilvánvalóan két vallást látott – a protestánst és katolikust –, ahol az ezt követő
gondolkodók gyakran csak egyet láttak, a kereszténységet. A 18. században a vallással kapcsolatos
európai gondolkodás a világot négyféle vallásra osztotta: kereszténység, judaizmus, iszlám és
pogányság – ez utóbbit néha tovább bontva ősi, modern és „ördögi” pogányságra.7 1870-re,
amikor F. Max Müller megtartotta bevezető előadásait az összehasonlító vallástudományról, a
fő vallások száma nyolcra bővült: kereszténység, judaizmus, iszlám, hinduizmus, buddhizmus,
zoroasztrizmus, konfucianizmus és taoizmus – de jelentékenynek számítottak ezeken kívül
a fennmaradó, bennszülött, „könyvek nélküli vallások” is, ahogy Max Müller nevezte őket.8
Az eredetileg a kereszténység felosztására használt „vallások” kifejezést egyre inkább arra tett
erőfeszítésként alkalmazták, hogy a vallásos sokszínűség világát értelmezzék.9

A 20. században a „vallás” és a „vallások” kifejezés továbbra is vallási ellentétekkel terhelt
volt. Az „új vallási mozgalmak” 1960-as és 1970-es években való megjelenésére válaszul

HUN Scn a Religion in South Africa.indd 4 1/18/2017 7:44:54 PMAPPROVED

 5

például a kultuszellenes propaganda megtagadta a vallási státust ezektől a mozgalmaktól,
azzal bélyegezve meg őket, hogy üzleti vállalkozások, felforgató politikai szervezetek vagy
agymosást végző „kultuszok”. Úgy tűnt, hogy az e területen folytatott kultuszellenes csata
befolyásolja az új vallások hivatalos tudományos elemzését is.10

Bár bizonyos mértékben a kultuszellenes propaganda információi is befolyásolták, úgy
tűnik, hogy az a dél-afrikai vizsgálóbizottság, amely 1972-es jelentésében megpróbálta
megtagadni a Szcientológiától a vallási státust, inkább csak azon fáradozott, hogy
megerősítsen bizonyos keresztény feltételezéseket azzal kapcsolatban, hogy mit kellene
törvényes vallásnak tekinteni Dél-Afrikában. A bizottság szerint a Szcientológia Egyház
azért nem volt vallás, mert nem gyakorolta egy személyes Isten megfelelő imádatát. „Bár a
Szcientológia hangoztatja, hogy elismer egy Legfelsőbb Lényt – jelentette ki a bizottság –,
ezt soha nem egy olyan irányító hatalomként vagy személyes Istenként említi, amely
engedelmességre és imádatra jogosult.”11 Azt idézve, amikor a keresztény misszionárius
a 19. században megtagadta az afrikai vallást, a vallási státus Szcientológiától való
megtagadása egy pontosan meghatározott keresztény feltételezésen alapult, miszerint az
imádat megfelelő formája szükséges ahhoz, hogy valamely meggyőződések és gyakorlatok
autentikus vallásnak számítsanak.

1975-ben kiadott részletes cáfolatában G. C. Oosthuizen, a kiváló dél-afrikai vallástu
domány-professzor fanyarul megjegyezte, hogy a szcientológusok könnyebben szereztek volna
vallási elismerést a bizottságtól, „ha egy szent tehén vagy egy majomisten, egy elefántisten,
egy kígyó vagy egy béka előtt hajoltak volna meg”.12

Mivel a vallásos életmód tekinthető az emberi lét egy módjának, mások vallásosságának
ilyetén megtagadása egyben a teljes emberség megtagadása volt más emberi lényektől. A
vallás definiálásának kérdése ezért nem pusztán akadémikus téma. Ugyanolyan alapvető,
mint ez a kérdés: mi számít emberi lénynek?

III. Vallási meggyőződések
Bizonyos pillanatokban úgy tűnt, hogy L. Ron Hubbard elutasítja a „vallás” megjelölést a
Szcientológia meggyőződéseivel és gyakorlataival kapcsolatban. Például egyszer megjegyezte,
hogy a Szcientológia „nem pszichoterápia. Ez olyan tudásanyag, amely, ha megfelelően
alkalmazzák, szabadságot és igazságot hoz az egyénnek.”13 Ebben az összefüggésben
azonban úgy tűnik, hogy Hubbard a vallás formális megnyilvánulásai, amilyenek például
a hitvallások, a gyakorlatok vagy a tagság, és a felszabadító igazság között tett különbséget.
A „vallás” és az „igazság” ilyen módon való megkülönböztetése bevett vallási stratégia.

HUN Scn a Religion in South Africa.indd 5 1/18/2017 7:44:54 PMAPPROVED

 6

Például Karl Barth keresztény teológus ragaszkodott hozzá, hogy az ő evangéliuma nem egy
vallás, hanem az igazság. Maududi ugyanezt a kijelentést tette az iszlámról, Franz Rosenzweig a
judaizmusról, Szarvepalli Rádhákrisnan pedig a hinduizmusról. Az összes ilyen esetben a vallási
gondolkodók az „igazságuk” végső jelentését és hatalmát jelentették ki, megkülönböztetve
ezt a vallástól.14

Ám Hubbard arra is rájött, hogy a „vallás” kifejezés, ha megfelelően meg van határozva,
használható a Szcientológia felszabadító igazságának megjelölésére. „A Szcientológia
vallás – magyarázza Hubbard –, a szó legősibb és legteljesebb értelmében.” Több, mint pusztán
egy „vallási gyakorlat”. A Szcientológia „vallási bölcsesség.”15. A „vallás” szó Hubbard szerint
„felöleli a szent tanítást, a bölcsességet, az istenekről, lelkekről és szellemekről való tudóságot”.16
Ezek értelmében tehát Hubbard kijelentette, hogy a Szcientológiát el kellene ismerni vallásként.

Hubbard azonosította e vallási bölcsesség hindu, buddhista és taoista gyökereit. A hinduizmus
bizonyos formáihoz, különösen az advaita védantához hasonlóan, a Szcientológia támogatja
annak a felismerését, hogy emberi önmagunk végső soron a legfelsőbb isteni erő az
univerzumban. A védanta szanszkrit formulája szerint az atman (emberi önmagunk) nem más,
mint a brahman (az isteni). Ugyanakkor, mint a buddhista gyakorlatban, a Szcientológia felvázol
egy lépésről lépésre haladó pályát a tudatlanság alóli felszabadulás felé, amely a buddhizmus
„nyolcszoros ösvényét” idézi. E buddhista ösvény szakaszai: helyes megértés, elkötelezettség,
kommunikáció, viselkedés, életmód, erőfeszítés, tudatosság és meditáció, és ezek egy örömteli
felszabadulási állapothoz vezetnek, elszakadva a világtól. A Szcientológia hasonló módon
azonosít egy vallási ösvényt, illetve hidat, amely kijelöli a felszabadulás felé való haladást. Ám
miközben a buddhista ösvény elméletileg egy normál emberi kapcsolatoktól és elfoglaltságoktól
eltávolodott szerzetesi élethez volt szabva, a Szcientológia ösvénye jobban hasonlít a taoista
megközelítéshez, amely a világ forgatagában törekszik szellemi harmóniára. Taoista értelemben
a felszabadulás olyan egyensúlyi állapot, amelyben az emberi lény harmóniában él a létezés
valamennyi tényezőjével. A Szcientológia egy hasonló harmónia elérésére irányul.

Ezeknek az ókori ázsiai vallásoknak a visszhangjai ezért megtalálhatók a Szcientológia vallásos
hittételei között. Mindazonáltal Hubbard arra a következtetésre jutott, hogy e vallások végső
céljait – szellemi felszabadulás, tudás és harmónia – csak ritkán érték el a gyakorlatban.
Áttekintve ázsiai utazásait, Hubbard rájött, hogy nagyon sok embert látott tanulni, de nagyon
keveset célba érni. Hubbard szerint a régi vallási ösvényeken hiányzott „a célba éréshez
szükséges sürgetés” érzése.17 Arra a következtetésre jutott, hogy a modern vallásnak többet
kell tennie annál, mint szellemi célokat azonosítani; biztosítania kell a gyakorlati eszközöket
ezek eléréséhez.

HUN Scn a Religion in South Africa.indd 6 1/18/2017 7:44:55 PMAPPROVED

 7

A Szcientológia sokban hasonlít a gnoszticizmus néven ismert ókori alternatív keresztény
és zsidó vallási mozgalmakhoz is. Mint az ókori gnosztikusok, a Szcientológia is azt tanítja,
hogy az emberi lények lényegében szellemi lények, tiszta fényből álló isteni lelkek, amelyeket
foglyul ejtett az anyagi világ sötétsége. Kozmológiájában a Szcientológia azonosítja a valóság
három alapvető összetevőjét – az életerőt, amelyre thétaként hivatkoznak; a Legfelsőbb Lényt,
amely Végtelenként is ismert; és az anyagból, energiából, térből és időből (angolul matter,
energy, space és time) álló fizikai univerzumot, amelyet a mest betűszó képvisel. Az életerő
személyes formája, az emberi lélek – a thetán – belekeveredett a mest erőibe. A Szcientológia
kozmikus drámájában a thetánt ki lehet menteni ebből a fizikai univerzum állapotaiba való
belekeveredésből.

A Szcientológia a thetán felszabadítását a túlélés szempontjából mutatja be. A Szcientológia
„nyolcszoros ösvénye” a „nyolc dinamika”, amelyek a túlélés alapvető késztetésének egyre
jobban kiterjedő fázisait jelentik. Az első négy dinamika a „késztetés a létezésre” önmagunk,
a családunk, a csoportunk és az emberiség számára; a következő kettő a késztetés a túlélésre
az életet képviselő erők és a fizikai univerzum szintjén; a hetedik és nyolcadik dinamika pedig
a végső szellemi túlélést képviseli a lelkek és a Legfelsőbb Lény szintjén. Ahogy Hubbard
felvetette: „A magasabb szinteken történő túlélés felé való felfelé haladás egyben haladás
Isten felé is.”18 Ebben az értelemben a nyolc dinamika felvázol egy utat, de nemcsak a lélek
felszabadítására a fizikai világ korlátai alól, hanem egy legvégső Isten-felismerés elérésére is
a Legfelsőbb Lény szintjén való létezés révén.

Más vallásokhoz hasonlóan, a Szcientológia Egyháznak is van egy formális hitvallása, amely
bemutatja az alapvető meggyőződéseit. E hitvallásnak négy fő területét lehet azonosítani.
Először is, a Szcientológia hitvallása hangsúlyozza az alapvető emberi jogokat. Ezek a
jogok kötelező érvényűek a létezés minden szintjén, és ezért az emberi lelkek mint szabad
szellemi lények jogait is képviselik. Mindenkinek egyenlő és elidegeníthetetlen joga van a
vallásszabadsághoz, a gyülekezési szabadsághoz, a gondolat és a kifejezés szabadságához,
az élethez, a józan eszéhez, az önvédelemhez és önmaga reprodukálásához. E jogok végső
jellegének aláhúzására a hitvallás kijelenti, hogy „ezeket a jogokat semmilyen, Istennél
kisebb erőnek nem áll hatalmában felfüggeszteni vagy érvényteleníteni, sem nyíltan,
sem burkoltan”. Másodszor, a hitvallás bejelenti elkötelezettségét az emberi elme vallási
gyógyítása iránt. Ez az elkötelezettség fogalmazódik meg abban a meggyőződésben,
hogy „az elme tanulmányozását és a mentális eredetű betegségek gyógyítását nem
szabad a vallástól elidegeníteni vagy nem vallásos területeken elnézni”. Harmadszor, a
hitvallás megtestesít egy élet iránti etikai orientációt, amely úgy tartja, hogy „az Ember
alapvetően jó”. Miközben ez az alapvető jóság a többiekkel való harmóniában nyilvánul

HUN Scn a Religion in South Africa.indd 7 1/18/2017 7:44:55 PMAPPROVED

 8

meg, „Isten törvényei” megtiltanak minden olyan cselekedetet, amely tönkretenné vagy
csökkentené másvalaki életének, épelméjűségének vagy lelkének a túlélését. Végül
a Szcientológia hitvallása kinyilvánítja elkötelezettségét a megváltás elérése mellett.
„A szellem megmenthető, és – fejezi be a hitvallás – egyedül a szellem mentheti vagy
gyógyíthatja meg a testet.”19

A Szcientológia Egyházban ígért megváltás nem függ attól, hogy az illető hisz-e ennek
a hitvallásnak az alapelveiben. Hubbard úgy érvelt, hogy a hit kérdése volt a vallások
egyik leginkább félreértett aspektusa. Különbséget tett aközött, hogy valaki „hisz benne”
(akármi is az), és a „hit” szellemi jellemzője között. Amikor a személy „hisz valamiben”, legyen
ez egy vallásos hitvallás, egy egyház vagy egy megváltó, akkor a személy alárendelte a
szellemi lényként élvezett szabadságát valaki más kontrolljának. Ha valaki „hisz” egy vallás
meggyőződéseiben, az végül azt eredményezi, hogy „feláldozza a saját univerzumát”. Maga
a hit azonban az a szellemi állapot, hogy az illető harmóniában van az univerzummal és
Istennel. Ebben a különleges értelemben a hit „a teljes beingness állapota. És ebben az
állapotban az ember a saját univerzumában létrehozhatná magát a Hitet, vagy előidézhetné
emberekben, hogy higgyenek őbenne.”20 A Szcientológia e feltétel nélküli hit elérésére
irányul. A hit – amely több, mint meggyőződés kérdése – egy felszabadító tudás, amely
egy meghatározott cselekvéssoron keresztül érhető el.

IV. Vallási rituálé
Mint minden vallás, a Szcientológia Egyház is végrehajt olyan formalizált, megismételhető és
rendkívüli jellegű vallási tevékenységeket, amelyek együtt a rituálét alkotják. Kétségtelen, hogy
a Szcientológia rituáléja tartalmaz olyan szertartásokat, amelyek emlékeztetnek más vallások
ismerős gyakorlataira. Felszentelt Szcientológia-lelkészek hajtják végre az egyház által az
esküvőkhöz, keresztelőkhöz (ezeket a Szcientológiában névadóknak nevezik) és temetésekhez
előírt rítusokat. Rendszeresen tartanak vasárnapi szertartásokat is, a Szcientológia imádati
helyein. A Szcientológia Egyházban azonban ezek a rituálék önmagukban nem végcélok.
Formális alkalmakat biztosítanak a Szcientológia felszabadító tudásának megerősítésére.
Ahogy L. Ron Hubbard kifejtette: „Egy Szcientológia egyházi szertartás során nem alkalmazunk
imákat, ájtatosságot vagy kárhozattal való fenyegetést. A Szcientológia tudományában
felfedezett tényeket, igazságokat, megértéseket alkalmazzuk. Nem olvasunk a Bibliából (sem a
Koránból, a Tórából vagy akár a védikus himnuszokból), és nem mondjuk ezután az összegyűlt
embereknek: »Na, ezt most el kell hinned.«”21 A Szcientológia célja nem az, hogy ájtatos hitet
ápoljon egy személyes istenségben, egy szent szövegben vagy egy vallási gyakorlatban; a cél
a vallási tudás elérése.

HUN Scn a Religion in South Africa.indd 8 1/18/2017 7:44:55 PMAPPROVED

 9

E felszabadító tudás felé vezető úton a Szcientológia Egyház központi rituális gyakorlata
az úgynevezett auditálás. Ez a latin audire szóból ered, amelynek jelentése: hallani vagy
meghallgatni. Az auditálást ülésekben végzik, amelyeken egy novícius és egy tapasztalt
auditor van jelen, aki gondosan meghallgat, és felügyeli a haladást. Az ezt a gyakorlatot
támogató elmélet azt feltételezi, hogy az emberi lényeknek van egy analitikus elméjük,
amely feldolgozza az információkat, és egy reaktív elméjük, amely a múlt összes fájdalmas
tapasztalatának emlékeit tárolja. Mivel ezeknek az emlékeknek a nagy része traumatikus
volt, a reaktív elme mély nyomokat, pszichológiai hegeket hordoz, amelyeket úgy neveznek,
hogy engramok. Ezek a pszichológiai akadályok korábbi élettapasztalatokból, születés előtti
tapasztalatokból és korábbi életekből ültetődtek be. Noha az engramok be van ágyazódva
a reaktív elmébe, auditálással fel lehet őket hozni a tudatos tudatosság szintjére, és ki lehet
őket tisztítani. E folyamat segítésére az auditálási ülésekben egy elektronikus műszert – ún.
elektropszichométert vagy E-métert – használnak a reaktív elméhez kapcsolódó pszichológiai
töltések mérésére. A Szcientológiában az E-méter egy vallási eszköz, amelyet lelkipásztori
tanácsadási ülésekben használnak. Az auditálással engramokat lehet felszabadítani, és ennek
eredménye egy létezési állapot, amelyet a szcientológusok úgy neveznek, hogy Clear.

Bár visszanyúlik bizonyos pszichodinamikai elméletekre és módszerekre, az auditálást
úgy lehet tekinteni, mint olyan rituális gyakorlatot, amely egyesíti magában a rituális
gyógyítás, a gyónás és meditáció elemeit.

Először is, az auditálás érthető rituális gyógyításként. Ahogy Jonathan Z. Smith
vallástörténész egyszer megjegyezte: „Egy olyan vallás, amely nem gyógyít, nem tud
sokáig fennmaradni.”22 A modern világban a vallási hagyományok átadták a test és az elme
gyógyításának felelősségét a tudományos orvosi szakmának. Viszont a többi „új vallási
mozgalomhoz” hasonlóan a Szcientológia Egyház azon dolgozik, hogy visszakövetelje
a gyógyítás vallási funkcióját. A Szcientológia gyakorlata a szellemi gyógyítás elérésére
irányul, amelynek pozitív következményei lehetnek az elme és test egészségére és jó
állapotára nézve.

Másodsorban az auditálás rendelkezik a gyónáshoz kapcsolódó vallási szertartások több
jellemzőjével. Mint a római katolikus gyakorlatból ismert elem, amelyben a bűnbánat,
egy papnak való gyónás és a penitenciák egy fontos rituális ciklust alkotnak, a gyónás
megjelenik a buddhizmusban is mint rituálé. A Mahavagga elnevezésű buddhista szöveg
szerint, ha bárki „emlékszik arra, hogy elkövetett egy bűnt, és vágyik arra, hogy újra tiszta
legyen, fedje fel a bűnt, amelyet elkövetett, és miután felfedte, minden rendben lesz vele.”23

HUN Scn a Religion in South Africa.indd 9 1/18/2017 7:44:55 PMAPPROVED

 10

A buddhista rituáléban tehát a szellemi tisztaság állapotának eléréséhez, amely bizonyos
szempontból hasonló a szcientológusok által ismert Clear állapothoz, szükség van a múlt
emlékeinek felidézésére és gyónás keretében való felfedésére.

Harmadszor, az auditálás gyakorlata, különösen a haladó „szólóauditálási” fokozatokban,
több hagyományos vallás meditációs szertartására emlékeztet. A buddhista gyakorlatban
például számtalanszor alkalmaznak rituális segédeszközöket a figyelem összpontosítására.
A meditáló személy koncentrálhat egy vizuális mintára, egy szent hangra vagy egy rejtélyes
fejtörőre, hogy új tisztaságú tudatosságot érjen el. A meditációt gyakran kíséri figyelemmel
egy tanár, aki figyeli az újoncok haladását.

Az auditálás mellett a Szcientológia képzést is biztosít, egy oktatási programként, amely
helyreállítja a tanulási tevékenység vallási dimenzióját. Számos vallási hagyományban a szent
szövegek intenzív tanulása fontos vallási szertartás. A zsidó jesivában például a szent szövegek
tanulmányozását egy talmudista mester felügyelete alatt kimondottan vallási tevékenységnek
tekintik, a rituálé minden tulajdonságával együtt. Hasonlóképpen, a Szcientológia-képzés
szent szövegekkel való intenzív foglalkozást jelent lelkészi felügyelet mellett, jelentős vallási
tevékenységként. Ahogy a Szcientológia Egyház próbálta helyreállítani a gyógyítást mint
vallási funkciót, a fegyelmezett tanulási tevékenység vallásos jelentőségének helyreállításán
is dolgozott.

V. Vallási etika
Minden vallás kifejleszt etikai szabályokat, etikai követelményeket és etikai értékeket, amelyek
szabályozzák az egyszerű, mindennapi helyzetekben és körülményekben mutatott magatartást
a személyes és társadalmi életben. A Szcientológia Egyház ugyancsak rendelkezik egy vallási
etikai rendszerrel. A viselkedéssel kapcsolatos iránymutatások etikai kódexekben vannak
megfogalmazva: a Szcientológus kódex felvázolja az erkölcsös viselkedés alapelveit; az
Auditorkódex etikai útmutatást nyújt a lelkipásztori gyakorlathoz, és a Szcientológia-lelkészek
viselkedését szabja meg; a Becsületkódex pedig etikai ideálokat tűz ki, amelyek elérésére minden
szcientológus törekedhet. Ezek a kódexek nemcsak a személyes viselkedést szabályozzák,
hanem alapnak tekinthetők egy társadalmi átalakuláshoz, amely egy őrültség, bűnözés és
háború nélküli világot ígér.

Ezek az etikai kódexek azonban különleges módon közelítik meg a vallási etikát, ugyanis az
etikus viselkedést a spirituális növekedés szerves részének tekintik. Az etikus viselkedést a
szellemi felszabadulás felé vezető hídon tett előrehaladás közvetlen eredményének tekintik.

HUN Scn a Religion in South Africa.indd 10 1/18/2017 7:44:55 PMAPPROVED

 11

Ebben a tekintetben tehát az etika szorosan kapcsolódik a Szcientológia Egyház minden vallási
meggyőződéséhez és rituális gyakorlatához.

Amellett, hogy feltételezik, hogy az emberi lények természetüknél fogva jók, a
szcientológusok felismerik, hogy gonoszságra is képesek. De a gonosz cselekedeteket,
amelyeket az emberi lények megtesznek, az eredendően jó emberi természet aberrációinak
tekintik. Ebből a nézőpontból, a Szcientológia központi etikai kívánalma az etikai aberrációk
korrigálása és az emberi szellem eredeti jóságának visszanyerése. Lényegében a vallási
etika az eredendő etikai harmónia helyreállításának ügyévé válik.

A vallások történetében a vallási etikai rendszerek nem pusztán konkrét cselekedeteket vettek
célba. Nem pusztán megtiltottak bizonyos cselekedeteket, például a hazudást, a lopást vagy a
gyilkosságot, másokat pedig előírtak. A vallási etika inkább, mondhatni, a vágytendenciákat
vette célba. A keresztény tradícióban például középkori teológusok megállapították a hét
főbűn listáját: büszkeség, harag, bujaság, lustaság, kapzsiság, falánkság és irigység. Ezek a
bűnök azonban nem konkrét cselekedetek voltak; vágytendenciák voltak, amelyek az emberi
lényeket eltávolították Istentől. Ahogy Dante Alighieri az Isteni színjátékban kijelentette, ez
a hét bűn ugyanannak a „félresiklott szeretet”-nek a hét különböző formája.24 Dante szerint
a félresiklott vágy elidegenítette az emberi lényeket az isteni szeretettől, amely az égi szférák
mennyei harmóniáját összehangolta. A vallási etika ezért végső soron a spirituális disszonancia
spirituális harmóniává alakításán múlik.

Ehhez hasonlóan a buddhista etika is azonosította a három halálos bűnt (bujaság, kapzsiság
és harag), amelyek a vágy formáiként is felfoghatók. Ebben az esetben a félresiklott vágy nincs
összhangban Buddha természetének tisztaságával és szabadságával. Következésképpen
mind a keresztény, mind buddhista hagyomány úgy értelmezte a vallási etika kérdéseit,
mint olyan dolgot, amely az emberi vágyakat harmóniába hozza a szellemi ideálokkal.25

A Szcientológia-etika az emberi vágytendenciák disszonanciája és harmóniája közötti
kapcsolat ehhez hasonló elemzésén alapul. Ez az etikai elemzés a legvilágosabban a
Tónusskálán jelenik meg. A Tónusskála egy nullától negyvenig terjedő skálán ábrázolja
azokat a spirituális tendenciákat, amelyekből különböző cselekvési minőségek fakadnak. A
skála alján a nagyon alacsony vágytendenciák – apátia, kétségbeesés – annyira közel vannak
a halálhoz, hogy nem biztosítanak semmilyen alapot az etikus cselekvéshez. A valamivel
magasabban lévő tendenciák, amilyen például a félelem, a düh és az ellenségesség,
meggátolják az etikus élet éléséhez szükséges szabadságot. A következő tartományban

HUN Scn a Religion in South Africa.indd 11 1/18/2017 7:44:55 PMAPPROVED

 12

úgy jelenik meg a skálán felfelé való haladás, hogy a konzervativizmustól az élet iránti
erős érdeklődésen keresztül a jókedv állapotáig jutunk. Itt már lehetségessé válik az etikus
viselkedés. De az etikus cselekvés lehetőségeinek köre hatványozottan növekszik, ahogy
a skála keresztülhalad a lelkesedésen, az esztétikai részvételen és a feldobottságon, majd
elérkezik azokhoz a magasabb szintekhez, amelyek minden akció forrását és legfelül a
beingness derűs nyugalmát képviselik.

A Tónusskála tehát segít felbecsülni az emberi vágytendenciák viszonylagos disszonanciáját
vagy harmóniáját a Szcientológia spirituális ideáljaival. L. Ron Hubbard így fogalmazott:
„Ahogy ereszkedünk lefelé a Tónusskálán, úgy tekinthetjük, hogy a thétába mind nagyobb
disszonancia kerül. ... Zenei hasonlattal élve azt mondhatjuk, hogy a hang rezgése egyre kevésbé
lesz tiszta és harmonikus, és egyre jobban elhangolódik.”26 A Szcientológia vallási etikájában
ezért az etikus cselekvés az emberi szellem eredeti spirituális harmóniájának helyreállításán
múlik.

VI. Vallási élmény
Mircea Eliade vallástörténész szerint a vallási élmény legősibb formája a sámánizmus
gyakorlataiban található. Az Eliade által leírt „archaikus eksztázistechnikák” segítségével a
sámánok transzállapotokba kerülnek, azt állítják, hogy kikerülnek a testükből, és rendkívüli
élményeik révén szerzett hatalmukkal meggyógyítják a testet, az elmét és a szellemet.27 Szerte
a világon a helyi, kis léptékű bennszülött vallásokban a sámán képviseli a modellt a vallási
élmény természetének definiálásához.

Felicitas Goodman antropológus szerint28 azonban a sámáni technikák nemcsak a legősibb,
de egyben a legtartósabb és legmaradandóbb típusú vallási élményt hozzák létre, a transzot.
A vallások számos technikán – meditáció, ima, kántálás, éneklés, tánc stb. – keresztül
váltották ki és gyakorolták a transz élményét. Goodman szerint a transzállapotok képviselik
minden vallásos élmény mögött a közös nevezőt. Goodman értelmezésében minden
vallás, akár tudják ezt, akár nem, transzélményeket vált ki.

Bár a Szcientológia Egyház alkalmaz bizonyos „eksztázistechnikákat” – az úgynevezett
„vallási technológiát” alkotó eljárásmódokat és processzeket –, az egyház folyamatosan
ragaszkodik ahhoz, hogy azt a vallási élményt, amelyet ezek a gyakorlatok támogatnak,
nem szabad tévesen transzként értelmezni. Továbbá a kultuszellenes propaganda hitelét
vesztett állításaival szemben ezeknek a technikáknak semmi közük a hipnózishoz vagy az

HUN Scn a Religion in South Africa.indd 12 1/18/2017 7:44:55 PMAPPROVED

 13

„agymosáshoz”.29 Ehelyett a Szcientológia Egyházban használt vallási technikák a nagyobb
tisztaságú szellemi tudatosság megtapasztalására irányulnak.

A Szcientológiában a vallási élmény alapvetően a megértés elérésén múlik. A megértés
természetét egy háromszög – az ARK-háromszög – mutatja be, amelynek három alkotórésze
van: Affinitás, Realitás és Kommunikáció. E háromszög első sarka, az Affinitás jelzi a közelség,
a gyengédség vagy a szeretet mértékét, amelyet valaki egy másik személlyel kapcsolatban
megtapasztal. A háromszög második csúcsa, a Realitás jelzi a kölcsönös megállapodást arról,
hogy bármely esetben mi tűnik a tényleges helyzetnek. A harmadik csúcsnál a Kommunikáció
gondolatok cseréjét jelenti. Mint ennek az ARK-háromszögnek a legfontosabb része, a tiszta
kommunikáció biztosíthatja az alapot az interperszonális affinitás és a kölcsönös egyetértés
megteremtéséhez a realitással kapcsolatban. Mindazonáltal, mivel a megértés három összetevője
kölcsönösen összefügg, az ARK-háromszöget úgy írják le, mint ami a megértéssel együtt
növekszik. Mint a megértés természetére irányuló megértés formulája, az ARK-háromszög
a bővülő tudatosság mércéjeként működik.

A vallási élmény a Szcientológiában egy sor, fokozatokba sorolt szinten halad át. Miután
elérte a reaktív elme kondicionálásából való szükséges felszabadulásokat („release-ek”), a
személy képes elérni a tapasztalat által alátámasztott Clear állapotot. A Szcientológia Egyház
szerint „a Clear állapot teljes fényével összehasonlítható leírás kultúránkban nem létezik”.30
Mint általában a misztikus élmények, a Clear állapot megtapasztalása nehezen leírhatóként
jellemezhető, olyan tudatállapotként, amelyre nincsenek szavak. Mindazonáltal, ugyancsak
a misztikus élményekhez hasonlóan, ezt a tudatállapotot megemelkedett tudatosság
jellemzi, amelyben a személy új tudást és megértést nyert el.

A Clear állapoton túl a Szcientológia a szellemi szabadság és képesség még magasabb
szintjeinek elérésére is biztosít technikákat. Operatív Thetánként az ezeket a magasabb
szinteket megtapasztaló személy állítólag „tudatos és hajlandó ok az élet, a gondolat,
az anyag, az energia, a tér és az idő felett”.31 Rendkívüli képességeket tulajdonítanak az
Operatív Thetánnak. Például a sámánhoz hasonlóan egy Operatív Thetán állítólag képes
megtapasztalni a fizikai testtől független tudatos létezést. Ezeken a magasabb szinteken
azonban az Operatív Thetán fő visszanyert képessége az örökkévalóság megtapasztalása.
Ezen a tapasztalaton keresztül a személy tudást szerez a halhatatlanságról, valamint a
születés és halál ciklusától való megszabadulásról. A szellemi tudás, szabadság és hatalom,
amelyet az Operatív Thetán képvisel, a Szcientológia vallás végső célja. Lényegében ezek

HUN Scn a Religion in South Africa.indd 13 1/18/2017 7:44:55 PMAPPROVED

 14

a képességek jelentik a csúcspontját a szellemi megváltásra és a halhatatlanságra való
vallásos törekvésnek.

VII. Vallási szervezet
A Szcientológia Alapító Egyházat 1955. július 21-én alapították Washingtonban vallási
társaságként, amelynek célja „a Szcientológia néven ismert vallásos hitet ismertté tenni,
és e hit imádati helyéül szolgáló egyházként működni”. A következő harminc év során a
Szcientológia Egyház drámai terjeszkedéssel világméretű vallássá nőtt. Mint minden vallás,
a Szcientológia vallás is konkrét imádati helyekkel rendelkezik. A nemzetközi Szcientológia
Egyház társadalmi szervezete hierarchikus felépítésű, ahol a vallási központok ötféle típusba
sorolhatók.

Elsőként, a Szcientológia-missziók bevezető szolgáltatásokat és auditálást nyújtanak a
Clear szintjéig. Bár a missziók elsődlegesen azzal foglalkoznak, hogy Szcientológiában
járatlan emberekkel kerüljenek kapcsolatba, arra is van engedélyük, hogy szolgáltassák
az összes alapvető „útvonalat a Hídra”. Amikor egy misszió már elegendően nagyra nő,
egyházzá válhat.

Másodszor, a Szcientológia-egyházak nyújtják a missziókban elérhető összes auditálást,
képzést és más vallási szolgáltatást. Azonban az egyházak haladó képzést is kínálnak
az auditoroknak, és felhatalmazással rendelkeznek arra, hogy lelkészeket avassanak.
Rendszeresen tartanak vasárnapi szertartásokat.

Harmadszor, a Saint Hill-egyházak és a haladó szervezetek olyan vallási központok, ahol
haladó auditálást és képzést nyújtanak. Ezek a központok Sussexben, Koppenhágában,
Los Angelesben és Sydney-ben találhatók, és arra a vallási technológiára specializálódnak,
amellyel elérhetők az Operatív Thetán kezdeti szintjei.

Negyedszer, a floridai Clearwaterben található Flag Szolgáltató Szervezet a nemzetközi
Szcientológia Egyház szellemi központja. A központ minden Szcientológia vallási
szolgáltatást nyújt, beleértve az Operatív Thetán magasabb képzési szintjeit és a
legmagasabb szintű képzést auditorok számára.

Ötödször, a Flag Hajó Szolgáltató Szervezet, amely a szolgáltatásait a Freewindsen, egy
134 méteres karib-tengeri hajón nyújtja, az egyetlen Szcientológia-központ, amely a
legmagasabb szintű auditálást kínálja. Emellett a Flag Hajó Szolgáltató Szervezet speciális
tanfolyamokat és vallási menedékhelyet kínál a szellemi fejlődés érdekében.

HUN Scn a Religion in South Africa.indd 14 1/18/2017 7:44:55 PMAPPROVED

 15

Ezek a hierarchikus szerveződésű vallási központok a Los Angeles-i anyaegyház, a Nemzetközi
Szcientológia Egyház felügyelete alatt működnek. A Szcientológia vallás megőrzéséért és
hirdetéséért felelős Nemzetközi Szcientológia Egyház hét alárendelt osztályt hozott létre.
A Golden Era Productions kiadványok, filmek és hangfelvételek széles skáláját gyártja és
terjeszti. Két kiadóvállalat – a Bridge Publications Los Angelesben és a New Era Publications
Dániában – kezeli L. Ron Hubbard könyveinek kiadását. Bár olyan, mint egy modern társasági
struktúra, ez az egyházi szervezet vallásos érdekeket szolgál azzal, hogy a világ minden táján
felügyeli a Szcientológia vallás megőrzését és terjeszkedését.

Az Egyház szent írásainak és vallási tanításainak megőrzése mellett elkötelezett Religious
Technology Center bejegyezteti a Szcientológia védjegyeit és szerzői jogait, és felügyeli
a használatukat. A vallás ortodoxiájának megőrzésére a Religious Technology Center
fenntartja a vallás tanításainak tisztaságát, és gondoskodik róla, hogy az egyház által
nyújtott szolgálat etikusan történjen.

Az egyházi hierarchián kívül 1982-ben létrehozták a Szellemi Technológia Egyházát, hogy
L. Ron Hubbard írásainak elpusztíthatatlan anyagokon való tárolásával biztosítsák a vallás
túlélését. Az is jelzi, hogy ezeket az írásokat szentnek tartják, hogy a Szellemi Technológia
Egyháza különféle módokat fejlesztett ki a megőrzésükre, többek között Hubbard
szövegeinek rozsdamentes acéllapokra vésésével, amelyeket titántartályokban tárolnak,
ami garantálja a Szcientológia Egyház alapvető dokumentumainak állandó fennmaradását.
Ily módon, a Szellemi Technológia Egyháza felvállalta a felelősséget azért, hogy megvédi
a Szcientológia szent írásait „bármilyen elképzelhető katasztrófa ellen, hogy a jövőbeli
generációk – még az évezredekkel későbbi vándorló vad törzsek is – rendelkezzenek az
Írásokkal a vallás újjáélesztésére”.32

Amellett, hogy megőrzi és hirdeti a vallási technológiáját, a Szcientológia Egyház kifejlesztett
egy sor közösségi szolgálatot a drogrehabilitáció, a bűnözés elleni harc, az üzleti adminisztráció
és az oktatás területén. A Narconon szolgáltatásokat és támogatást nyújt a drogfogyasztás
csökkentéséhez; a Criminon elítélt bűnözőkkel dolgozik, hogy ne kerüljenek vissza a börtönbe;
Az út a boldogsághoz program támogatja a személyes erkölcsöt és a társadalmi etikát; az
Alkalmazott Oktatástan pedig programokat biztosít a tanulási módszerek oktatásához. Ezeken
és más programokon keresztül a Szcientológia Egyház kiterjeszti vallási küldetését a szociális
szolgáltatások területére.

A Szcientológia Egyház fő figyelme azonban továbbra is a vallási küldetésére irányul. L. Ron
Hubbard szándékainak megfelelően a Szcientológia a világ minden részén vallási szervezetek

HUN Scn a Religion in South Africa.indd 15 1/18/2017 7:44:55 PMAPPROVED

 16

formájában működik. Nem minden „új vallási mozgalom” találja olyan kellemesnek, ha
vallásként azonosítják. Például a Maharishi Mahesh Yogi által alapított transzcendentális
meditáció ragaszkodott hozzá, hogy nem vallás; világi szervezet, amely egy tisztán tudományos
technikát ajánl a stressz csökkentésére.33 De a Szcientológia mindig is világosan vallási
szervezetként határozta meg a státusát. Ezt a státust a világ minden táján megerősítették azok
a kormányok, amelyek megadták az egyháznak ugyanazt a jogi elismerést és adómentességet,
mint bármely vallásnak.

VIII. A Szcientológia Dél-Afrikában
Dél-Afrikában az 1970-es évek kezdetén az apartheid kormány megpróbálta megtagadni a
vallási státust a Szcientológia Egyháztól. A kormányzati vizsgálóbizottság úgy érvelt, hogy a
Szcientológiát azért nem kellene elismerni „igazi egyházként”, mert állítólag nem prédikálja
a Bibliát mint Isten szavát; nem hirdet „megfelelő hitelveket” a bűnről és a megváltásról; és
nem jelenti ki, hogy Krisztus az emberiség egyetlen megváltója. Bár ez a vizsgálóbizottság
úgy döntött, hogy nem javasolja a Szcientológia betiltását, mindamellett úgy találta, hogy a
Szcientológia Egyházból hiányzik az a „szentség”, amely szükséges ahhoz, hogy Dél-Afrikában
egyháznak vagy vallásnak minősüljön.34

A dolog iróniája, hogy ez a hivatalos bizottság egy olyan vallási mozgalom törvényes
elismerését utasította vissza, amely felajánlotta a támogatását Dél-Afrikának. Ahogy
a Szcientológia Egyház a bizottságnak adott válaszában megjegyezte, az egyház és
alapítója „aktívan kiállt Dél-Afrika ügye mellett”.35 Bár a Szcientológia Egyház elvileg
politikamentes vallás volt, egy olyan egyház, amely nyitva áll bármilyen politikai
meggyőződésű vagy elkötelezettségű ember előtt, L. Ron Hubbard határozottan
kijelentette, hogy támogatja Dél-Afrikát a nemzetközi kommunizmussal vívott harcában.
„Valószínűleg Dél-Afrika az egyetlen nemzet a Földön, amelynek megvan az eltökéltsége
a felforgatás elleni igazi harcra” – írta Hubbard 1961-ben. Katonai megoldás helyett
azonban Hubbard a Szcientológia Egyház vallási technológiáját ajánlotta fel. „A trend
megfordításához – tanácsolta – E-métereket használjunk, ne fegyvereket.”36

Miután az 1960-as évek elején megjárta Dél-Afrikát, kifejezett érdeklődés ébredt benne az
ország és népe iránt. Ahogy a Szcientológia Egyház standard referenciaműve megjegyzi: „Az
1960-as évek elején tett dél-afrikai látogatását követően nagyarányú társadalmi zavargásokat
és a fekete és fehér közösségek súlyos elkülönülését jósolta. Hogy megelőzze a bekövetkező
szerencsétlenséget, intézkedéseket ajánlott, és olyan technológiát biztosított, amely lehetővé
teszi az ország hatalmas fekete népességének, hogy írástudóvá váljon.”37 A Szcientológia 1975-ös

HUN Scn a Religion in South Africa.indd 16 1/18/2017 7:44:55 PMAPPROVED

 17

törvényi elismerésével egy időben az egyház létrehozta a Nemzetközi Alkalmazott Oktatástan
programhoz kapcsolódó „Education Alive” programot, hogy a tanulási technikákat elérhetővé
tegye Dél-Afrikában. A Szcientológia Egyház szerint „Dél-Afrikában ezek a programok
jóval több mint kétmillió hátrányos helyzetű fekete afrikainak segítettek javítani a tanulási
képességét, jóval azelőtt, hogy az apartheid falai leomlottak volna, vagy akár a világ felfigyelt
volna rá”.38

Az egyház végig az apartheid során tevékenyen kampányolt az emberi jogi visszaélések
ellen az elkülönített fejlődés, a bantu oktatás és a mentális egészségügy területén. Az
egyház szerint a pszichiátria az apartheid érdekeit szolgálta a faji szétválasztás igazolásával
és a fekete dél-afrikaiak faji elnyomásának megerősítésével. Az egyház küzdött azért,
hogy azonosítsa és felfedje a fekete páciensekkel szembeni embertelen bánásmódot
a pszichiátriai kórházakban. Bár ez a kampány az egyházat konfliktusba sodorta az
apartheid kormánnyal, a dél-afrikai mentális egészségügyi szakmán belüli rasszizmussal
kapcsolatos aggodalmai visszhangra találtak az Egészségügyi Világszervezetben, amely
1977-ben így nyilatkozott: „Dél-Afrikában az egészségügy egyetlen más területén sem
lehet olyan pontosan megfigyelni a személy rasszizmusból fakadó megvetését, mint a
pszichiátriában.”39 Az egyház pszichiátriával való szembenállása a hitvallásából ered, amely
megerősíti a mentális egészség és gyógyítás vallási alapjait. Mindazonáltal dél-afrikai
összefüggésben ez a szembenállás kimondottan az endemikus rasszizmussal kapcsolatos
volt, amely mintha áthatotta volna a pszichiátriát az apartheid alatt.

E vallási és pedagógiai kezdeményezéseken keresztül a Szcientológia Egyház
megteremtette a helyét Dél-Afrika vallásai között. Az utóbbi években az egyház aktív
résztvevője volt a Vallás és Béke Világkonferencia dél-afrikai tagozatának.40 A dél-afrikai
vallási szervezetek jogait és kötelességeit tartalmazó megállapodás felvázolásában a Vallás
és Béke Világkonferenciának nagy segítséget jelentett az egyház vallásszabadság iránti
elkötelezettsége. Az új Dél-Afrikában ezért a Szcientológia Egyház elfoglalta pozícióját
az ország vallási sokszínűségének gazdag szövetében.

William James filozófus véleménye szerint minden vallás rendelkezik terápiás szándékkal.
Minden vallás diagnózist ad az emberi állapot alapvető problémájára – mindegy, hogy
ezt a problémát úgy azonosítja, mint bűnt, tudatlanságot, szenvedést, elidegenedést vagy
elnyomást –, és javasol egy gyógymódot.41 A Szcientológia Egyház egy terápiát nyújtó vallás,
amely diagnózist ad az emberi állapot problémájára, és konkrét szellemi gyógyító technikákat
és egy alkalmazott vallási filozófiát biztosít, amely ezt a problémát orvosolni hivatott.

HUN Scn a Religion in South Africa.indd 17 1/18/2017 7:44:55 PMAPPROVED

 18

Bár a Szcientológiát gyakran titulálják „új vallási mozgalomnak”, valójában nem új.
Dél-Afrikában, mint láthattuk, a Szcientológia már negyven éve jelen van. Az 1980-as évek
elején néhány szociológus és vallástörténész a Szcientológia hanyatlását jósolta. Azzal érveltek,
hogy az egyház nehezen fogja túlélni az alapítója halálát; hogy a vallási „tudomány” majd
idejétmúlttá válik a tudományos divat változásával; és hogy a szellemi „terápia” el fogja veszíteni
a „piaci részesedését” az egyre növekvő versenyben.42 Az azóta eltelt években azonban a
Szcientológia leáldozásának jóslatai nem nyertek megerősítést. Olyan vallásként, amely
egyszerre régi és új, a Szcientológia Egyház folyamatosan olyan vallási törekvéseket mozdít
előre, amelyek világszerte vonzzák a híveket. A legkevesebb, hogy a Szcientológia Egyház
rászolgál a folyamatos elismerésre és figyelemre mint Dél-Afrikában jelen lévő vallás.

David Chidester
az összehasonlító vallástudomány professzora

HUN Scn a Religion in South Africa.indd 18 1/18/2017 7:44:55 PMAPPROVED

 19

IX. Hivatkozások
	 1.	Church of Scientology, A Description of the Scientology Religion (Los Angeles: Church

of Scientology International, 1993): 2.

	 2.	E. B. Tylor, Primitive Culture, 2 vols. (London, John Murray, 1920): I:424; Emile
Durkheim, The Elementary Forms of the Religious Life, trans. Joseph Ward Swain (New
York: The Free Press, 1965): 62. Ninian Smart egy hasznos többdimenziós „térképet”
fejleszt a vallás tanulmányozására, többek között az alábbi kiadványokban: The
Religious Experience of Mankind (Glasgow: Collins, 1971); The Science of Religion and the
Sociology of Knowledge (Princeton: Princeton University Press, 1973); The Phenomenon
of Religion (London: Macmillan, 1973); és Worldviews: Crosscultural Explorations of
Human Beliefs (New York: Charles Scribners, 1983). A vallás definiálásának további
megtárgyalásához lásd: David Chidester, Gordon Mitchell, Isabel Apawo Phiri, A.
Rashied Omar, Religion in Public Education: Options for a New South Africa, 2nd edn.
(Cape Town, UCT Press, 1994).

	 3.	Emile Benveniste, Indo-European Language and Society, trans. Elizabeth Palmer
(London: Faber and Faber, 1973; orig. edn. 1969): 522.

	 4.	J. T. van der Kemp, “An Account of the Religion, Customs, Population, Government,
Language, History, and Natural Productions of Caffraria,” Transactions of the {London}
Missionary Society, Vol. 1 (London: Bye & Law, 1804): 432.

	 5.	W. M. Eiselen, “Geloofsvorme van Donker Afrika”, Tydskrif vir Wetenskap en Kuns 3
(1924/25): 84.

	 6.	Peter Harrison, ‘Religion’ and the Religions in the English Enlightenment (Cambridge:
Cambridge University Press, 1990): 39.

	 7.	David A. Pailin, Attitudes to Other Religions: Comparative Religion in Seventeenth- and
Eighteenth-Century Britain (Manchester: Manchester University Press, 1984).

	 8.	F. Max Müller, Introduction to the Science of Religion (London: Trübners, 1873).

	 9.	Harrison és Pailin fentebb idézett művén kívül a következő viszonylag újabb
beszámolók születtek a mai „vallás” és „vallások” kifejezések történelmi
felbukkanásáról: Peter Byrne, Natural Religion and the Nature of Religion: The Legacy

HUN Scn a Religion in South Africa.indd 19 1/18/2017 7:44:56 PMAPPROVED

 20

of Deism (London: Routledge, 1989); J. Samuel Preus, Explaining Religion: Criticism
and Theory from Bodin to Freud (New Haven: Yale University Press, 1987); Eric J.
Sharpe, Comparative Religion: A History, 2nd edn. (La Salle, Illinois: Open Court,
1986); és Michel Despland and Gerard Vallée (eds.) Religion in History: The Word,
the Idea, the Reality (Waterloo, Ont.: Wilfrid Laurier University Press, 1992). Mélyebb
háttér-információkért lásd: Wilfred Cantwell Smith, The Meaning and End of Religion
(New York: Macmillan, 1962): Michel Despland, La religion en Occident: Evolution des
idées et du vécu (Montreal: Fides, 1979); és Ernst Feil, Religion: Die Geschichte eines
neuzeitlichen Grundbegriffs vom Frühchristentum bis zur Reformation (Göttingen:
Vandenhoeck and Ruprecht, 1986). Elemzés arról, hogy a történelem során hogyan
bukkant fel a „vallás” és a „vallások” kifejezés Afrika déli részén: David Chidester,
Savage Systems: Colonialism, Religion, and Comparative Religion in Southern Africa
(Charlottesville: University Press of Virginia, várható megjelenés: 1996).

	 10.	A kultuszellenes mozgalomról lásd: David Bromley and Anson D. Shupe, The New
Vigilantes: Deprogrammers, Anti-Cultists, and the New Religions (Beverly Hills,
California: Sage, 1980). Hivatalos tudományos elemzés szerint kultuszellenes
kijelentések felmerülhetnek olyan elméleti modellekben, amelyek az új vallásokat
pszichopatológiai jelenségként, üzleti vállalkozásként vagy társadalmi devianciaként
festik le. Lásd: William Sims Bainbridge and Rodney Stark, “Cult Formation: Three
Compatible Models,” in Jeffrey K. Hadden and Theodore E. Long, eds., Religion and
Religiosity in America (New York: Crossroad, 1983): 35–53.

	 11.	G. P. C. Kotzé, et al., Report of the Commission of Inquiry into Scientology for 1972
(Pretoria: Government Printer, 1973): 208.

	 12.	G. C. Oosthuizen, The Church of Scientology: Religious Philosophy, Religion, and Church
(Johannesburg: Church of Scientology, 1975) [magyar fordításban: Vallási filozófia,
vallás és egyház]: 11.

	 13.	L. Ron Hubbard, Az emberi képesség megteremtése – Kézikönyv szcientológusoknak,
351.

	 14.	Példa erre a megközelítésre: Hendrik Kraemer, The Christian Message in a Non-Christian
World (London: Edinburgh House Press, 1938).

HUN Scn a Religion in South Africa.indd 20 1/18/2017 7:44:56 PMAPPROVED

 21

	 15.	L. Ron Hubbard, Phoenix Lectures (Edinburgh: Publications Organization World
Wide, 1968): 35.

	 16.	Ugyanott, 13.

	 17.	Ugyanott, 11.

	 18.	L. Ron Hubbard, A túlélés tudománya – Az emberi viselkedés előrejelzése, 488.

	 19.	L. Ron Hubbard, Szcientológia 0-8: Az alapok könyve, 410.

	 20.	L. Ron Hubbard, Szcientológia 8-8008, 121.

	 21.	Hubbard, Ceremonies of the Founding Church of Scientology, 7.

	 22.	Jonathan Z. Smith, “Healing Cults,” New Encyclopaedia Britannica, Macropaedia,
vol. 8 (Chicago, 1977): 685.

	 23.	Henry Clarke Warren, trans., Buddhism in Translations (New York: Atheneum, 1979):
405.

	 24.	Morton Bloomfield, The Seven Deadly Sins: An Introduction to the History of a Religious
Concept (East Lansing: Michigan State University Press, 1967).

	 25.	A disszonanciáról és a harmóniáról a vallási etikában: David Chidester, Patterns of
Action: Religion and Ethics in a Comparative Perspective (Belmont, Calif.: Wadsworth,
1987): 67–105.

	 26.	Hubbard, A túlélés tudománya, 46.

	 27.	Mircea Eliade, Shamanism: Archaic Techniques of Ecstasy, trans. Willard R. Trask
(Princeton: Princeton University Press, 1964).

	 28.	Felicitas Goodman, Ecstasy, Ritual, and Alternative Reality: Religion in a Pluralistic
World (Bloomington: Indiana University Press, 1988); Where the Spirits Ride the Wind:

HUN Scn a Religion in South Africa.indd 21 1/18/2017 7:44:56 PMAPPROVED

 22

Trance journeys and other Ecstatic Experiences (Bloomington: Indiana University Press,
1990).

	 29.	Arról az elemzésről, amely hiteltelenné tette azt az állítást, hogy az új vallások
„agymosással” foglalkoznak: David Bromley and James Richardson, eds., The
Brainwashing/Deprogramming Controversy: Sociological, Psychological, Legal, and
Historical Perspectives (New York: Edwin Mellen Press, 1983); és Dick Anthony,
“Religious Movements and Brainwashing Litigation: Evaluating Key Testimony,” in
Thomas Robbins and Dick Anthony, eds., In Gods We Trust: New Patterns of Religious
Pluralism in America, 2nd edn. (New Brunswick, New Jersey: Transaction, 1990):
295–325.

	 30.	Church of Scientology, What Is Scientology?: The Comprehensive Reference on the
World’s Fastest Growing Religion (Los Angeles: Bridge Publications): 245.

	 31.	Ugyanott, 274.

	 32.	Church of Scientology, Description of the Scientology Religion, 8.

	 33.	David Chidester, Patterns of Power: Religion and Politics in American Culture
(Englewood Cliffs, New Jersey: Prentice Hall, 1988): 239–41.

	 34.	Kotzé, Report of the Commission of Inquiry, 209.

	 35.	Church of Scientology, Reply to the Report of the Commission of Inquiry: “The Missing
Report” for the Information of Members of Parliament (Johannesburg: Church of
Scientology, 1973): 41.

	 36.	Idézet ugyanott, 43.

	 37.	Church of Scientology, What Is Scientology?, 527.

	 38.	Church of Scientology, Reference Guide to the Scientology Religion: Answers to Questions
Most Commonly Asked by Media (Los Angeles: Church of Scientology International,
1994): 22.

HUN Scn a Religion in South Africa.indd 22 1/18/2017 7:44:56 PMAPPROVED

 23

	 39.	Citizens Commission on Human Rights, “Psychiatry and South Africa,” Creating
Racism: Psychiatry’s Betrayal in the Guise of Help (Los Angeles, CCHR, 1995): 18.

	 40.	Klippies Kritzinger, ed., Believers in the Future (Cape Town: World Conference on
Religion and Peace, South African Chapter, 1991).

	 41.	William James, The Varieties of Religious Experience (New York: Macmillan, 1961):
393.

	 42.	Roy Wallis, “Hostages to Fortune: Thoughts on the Future of Scientology and the
Children of God,” in David G. Bromley and Phillip E. Hammond, eds., The Future of
New Religious Movements (Macon, Georgia: Mercer University Press, 1987): 80–84;
Robert Ellwood, “A Historian of Religion Looks at the Future of New Religious
Movements,” in ibid., 249–50; Benton Johnson, “A Sociologist of Religion Looks at
the Future of New Religious Movements,” in ibid., 253–56.

HUN Scn a Religion in South Africa.indd 23 1/18/2017 7:44:56 PMAPPROVED

HUN Scn a Religion in South Africa.indd 24 1/18/2017 7:44:56 PMAPPROVED

	HUN Scn a Religion in South Africa_Cover 17.1.17 13.25 - App.pdf
	HUN Scn a Religion in South Africa 18.1.17 19.44 - App.pdf

