

Aleister Crowley

Celokupna dužnost žene


Design: Fr. π

Copyright © Ordo Templi Orientis,
International Headquarters PO Box 33 20 12, D – 14180 Berlin,
Germany
All rights reserved

Reč urednika

Avgust 1914. g. razbuktao se rat između Engleske i Nemačke i Krouli je u novembru iste godine napustio Englesku i otišao za Ameriku. Ovaj esej je napisan početkom 1915. g. u Americi, šest meseci nakon izbijanja rata. Najverovatnije je predat Ostinu Harisonu za časopis English Review, a zbog svojih radikalnih predloga ne iznenađuje da nije ni objavljen.

Krouli je kasnije dodao belešku: "Ovaj pamflet, cirkulišući u stotinama hiljada primeraka, dao je divan doprinos "ratnim bebama" oko kojih se digla tolika galama. "Malo je verovatno da se ovaj esej uopšte pojavio kao pamflet, naročito u hiljadama primeraka; nejasno je ko je nameravao da izvuče korist iz ovog pokušaja prevare.

Dugo je u nekim krugovima bilo u modi da se Krouli prikazuje kao beznadežni šovinista, ali ako neko prouči njegov život u kontekstu njegovog vremena i pogleda šta je on zaista radio i govorio (naročito kad je bio nadahnut za svoje ideale, ili pisao za buduće generacije), lako je dokazati da to nije istina. Da bismo dobili predstavu o Krouljevom socijalnom miljeu, dok je bio student na Kembridžu (najcenjenijem bastionu liberalizma u Engleskoj, tada kao i sada) tadašnji maleni ženski koledž je zahtevao dozvolu za univerzitetsko ujedinjenje. Reakcija je bila brza i nasilna, sa demonstracijama u kojima su čak spaljivane slike žena. Žene nisu bile primljene u Uniju sve do posle Krouljeve smrti, 50 godina kasnije.

Ako neko prouči žene koje je Krouli cenio (u svakom slučaju nakon njegove prve žene Rouz), sve su one bile nezavisne, i ozbiljno su ispunjavale sopstveno pravo, i Krouli je sarađivao sa njima kao sa sebi ravnima. Lejla Vodel - saosnivač engleskog govornog područja O.T.O. i pop zvezda jedne od prvih ženskih grupa, Meri Desti - koeditor Equinox-a, Džini Foster - žena od pera i društveni aktivista, Rodi Minor - slobodoumni naučnik i, naravno, Lia Hirsing koja je stupila pravo iz školske klupe u Bronksu u utopijski socijalni eksperiment Manastira Telema u

Cefalu: sve su one bile moćne žene i Krouli je bio njihov saradnik i pomagač.

Takođe vredno je napomenuti da su mnogi O.T.O. lideri, i pod Kroulijem i pod Rojsom, bile žene, isto kao i danas. Istina da bio neko mogao da izvadi odeljke iz Krouljevog dnevnika i demantuje ga time, ali to su bila njegova lična razmišljanja i frustracije. Umesto toga pogledajte njegov briljantni "novi komentar" na I poglavlje Knjige Zakona kao osnovu za svoju tvrdnju da je "najmahnitiji feminist", kako je i sam sebe nazvao. Krouljevi recepti u No. 2 iznenađujuće su bliski sa politikom Izraela i delom podsećaju na kasnije ideje Teodora Rojsa za njegove Alpske gnostičke neo-hrišćanske kampove zdravlja. Moguće je da O.T.O. politika, da nacionalni kraljevi i kraljice usvajaju decu članova koji su u teškoćama, potiče od primera Frederika Velikog, o čemu će u daljem tekstu biti reči. Letimičan pogled na ranu literaturu O.T.O. pokazuje da ona čini određeni napor da se osloni na sadržaj ovog eseja (Bafometove napomene o "frontalnoj dužnosti ženskog roda"). Rojs je proglašio da majke trebaju biti svetice; kao otac dvogodišnjeg deteta i inicijat Typhonian Twos-a, ja se slažem.

Ideje u ovom eseju bile su 1914. g. dosta revolucionarne jer je Krouli bio u istinskom dodiru sa socijalnim promenama. Prognoza socijalnih promena, ovde data, za progresivne dvadesete godine, vrlo brzo pala je u vodu pojavom reakcionarne Prohibicije i ekonomske Krize. Ovo je našlo svoj mračni odraz u drugim zemljama; i sovjetska Rusija i nacistička Nemačka su prihvatile sličnu ideju, ali je ova zadnja ograničila ulogu žena na podizanje budućih odanih vojnika Rajha.

Ove socijalne promene bile su mnogo pozitivnije na Zapadu, gde su za vreme II svetskog rata žene dokazale da mogu da rade bilo koji posao kao i muškarci. Posle rata (barem na Zapadu, izuzimajući faštiste i zemlje sa katoličkom dominacijom), žena je postigla mnogo više od prava na časno samohrano materinstvo. Istina, mnoge žene su se udale i preselile u američka predgrađa doprinoseći "bejbi bumu", ali druge su po završetku rata odbile da

se vrate u svoje "prethodno stanje" i učvrstile svoje položaje stvorene u ratnim godinama. Stvoren je arhetip nezavisne žene a ostalo je, kako kažu, istorija. Interesantno je da su se poslednjih godina žene suočile sa pravom borbom i njihova uloga u borbenim dužnostima danas je predmet žive debate.

Žene su preuzele kontrolu nad svojim telom, praktično i legalno, i svake godine sve je više žena koje rađaju decu bez braka. Uprkos žargonu "zbrinuta beba" i retorici Nove Desnice i Fundamentalista, dobro obrazovane i profesionalno uspešne žene često čine ovaj izbor.

Naravno na ovaj esej je nepovratno stavljen datum i za naše uši danas pomalo zvuči snishodljivo. (Ako mogu govoriti u ime muške populacije, većina nas više ne misli da je podizanje dece "celokupna dužnost žene", ili da bi se žena trebalo stideti izbora da ne rađa decu). Ali ja mislim da ovaj esej označava početak Kroulijevog feminističkog razmišljanja, te ma kako nespretan i u koje vreme sastavljen on je radikalno vizionarsko delo socijalnog teoretišanja. Uprkos njegovim manama, нико не може poreći osećanja, tako divno izražena u njegovom završnom delu.

Želimo da se zahvalimo Lorensu Satinu za kopiju ovog neobjavljenog eseja - H.B.

Celokupna dužnost žene

1

Ranije je bilo naznačeno da bi trebalo mobilisati svakog zdravog čoveka koji je u godinama sposobnim za vojnu službu. Nametljive babe koje su se protivile da imamo ikakvu vojsku sada su zauzete čineći službu nepopularnom, pokušavajući da uskrate vojnicima njihova osnovna zadovoljstva. Kažu: "Gospodin Tomas Atkins je džentlmen" i trebalo bi "staviti mu na čast" što ne kaže "Prokletstvo! To je sramota!"

U isto vreme zatvaraju javne lokale u 10 da bi ga sprečili da se napije i žele da zabrane ženama izlazak nakon 8.30 uveče u gradove sa garnizonima.

Može, isto tako, i da se zabrani točenje žestokih alkoholnih pića, ali lišiti vojnika ljubljenja devojke nije samo protivno ljudskoj prirodi već i protivno javnoj politici.

2

Bili smo u ratu 6 meseci, i već je stotine hiljada žena gladovalo. U Francuskoj, od samog početka mobilizacije, žene su radile svaki posao za koji su bile sposobne da ga obavljaju. Ne možete uvežbati žene da za nedelju dana budu šoferi, vozači lokomotiva i iskusni mehaničari, ali one mogu biti izvrsni kontrolori, konduktori i hiljade drugih stvari. Ni jednom pravom muškarcu ne bi trebalo dozvoliti da radi u prodavnici, ili da uopšte obavlja bilo koju civilnu funkciju dok ne prođe kroz naznačeni minimum vojne obuke i pređe u Rezervu.

Ako bi se napravio ovaj pametan korak za svaku ženu u ovoj zemlji postojalo bi obilje poslova. Izgleda da žene sada razmišljaju da je njihov jedini način u vršenju službe da rade kao bolničarke i da pletu nepodesne čarape, te da šiju košulje koje su manje praktične od onih za mrtvački pokrov. Ali iznad toga važno je prevazići sve ovo kao što mač prevazilazi iglu.

3

Bilo da su odmah poginuli, podlegli ranama ili bolesti, već smo izgubili verovatno 150.000 muškaraca. Do završetka ovog rata možemo izgubiti pola miliona ili milion - ko zna? Možda i mnogo više. Nemoguće ih je zameniti; emigracija može prestatи u šta sumnjam, ali u najboljem slučaju mora proći dvadeset godina dok nova pokoljenja muškaraca ne popune broj koji je Engleska imala jula 1914. god.

4

Ove bebe moraju biti zdravi, živahni, otporni mali đavoli ako treba da se bore sa Kinezima (ili bilo kim drugim). U tom smislu njihove majke bi u najboljem slučaju trebalo da budu mlade, zgodne, robustne žene, a njihovi očevi bolje da budu dobro uhranjeni, dobro uvežbani atletski vojnici, nego starci, invalidi i prenemažuće cigaret-leničuge koje izbegavaju vojnu obavezu.

Svaki čovek pre nego što je pozvan na vatrenu liniju treba da da sve od sebe kako bi začeo toliko beba koliko može. Čak iako se vrati nepovređen, njegovi nervi mogli bi biti uzdrmani; a sada postoji vrlo velika mogućnost da se on ne vrati nazad. Neka ostavi vojnika ili slično u embrionu da

akumulira zasluge Edvarda III ili Džordža VI. Ako ne izvrši ovu dužnost, njegovi sinovi možda će biti sluge Vilhema III!

5

Dosta, onda, sa londonskim biskupom i starim devojkama, i budalama uopšte! Učutkajmo jalove veštice čija zavist ih tera na inkviziciju radosti Čina Spasenja i na Pomoć Nazadnjim kampanjama "Bele robinje", kampanjama hysterije, laži i ucena.

I neka svaka žena sposobna da rađa decu razmisli o svojoj sramoti ukoliko ne doneše jedno u svojoj utrobi ili na svojim grudima!

6

Ove primedbe su "moralno rušilačke".

U izboru između više mogućnosti, vojnik je nateran da se okrene ili samom sebi ili još gore, kao što svaki student predmeta zna, najgorem od svega, prostitutki, do svoje potpune propasti, i propasti celog svog potomstva za sva vremena, kroz bolest.

Ako želiš, onda da se igraš antikvitetima, učini brak udobnim. Pusti da se svaki vojnik ili mornar oženi bez pogodbi ili brige od zabrana ili dozvola, ili svake takve stege budalaština. Ako hoćeš, zamoli za blagoslov Gospoda Rađanja starim dobrim rečima iz Knjige Zajedničke Molitve; ali na kraju pusti nas da radimo posao bez ikakvih zapreka.

Čak i da je tako, mora postojati pitanje o deset miliona žena ostavljenih bez muževa. Jer ako ne mogu da decu rađaju zakonito, pustimo ih da ih rađaju vanbračno. Da bi im se vratili, oni puno toga mogu naći kod Šekspira u Kralju

Džonu na primer. I puno toga o autoritetu, ako bude potrebno, u Svetom Spisu. Poligamija, uzgred, u Bibliji nigde nije zabranjena niti se od nje čak odvraća sem u slučaju biskupa i đakona.

U svakom slučaju, to nije važno; neka kralj u 1915. ima svojih 10 miliona rezervnih beba.

Materinstvo je sveto; i niti sve kletve "pobožnih", niti zavidljivi i lažni prezir jalovih ne mogu učiniti drugaćijim.

7

Ni ovaj predlog nije bez presedana.

Frederik Veliki kumovao je svakom detetu, bračnom ili vanbračnom, ako bi se postavio zahtev za očinstvo nekom od čuvenih grenadira.

Naša sadašnja vlada već je prihvatila zakon o izdržavanju "nemoralnih zavisnica" od vojnika, predvidevši za njih da je on "pripremao porodicu". (Onima bez porodice, naravno, pomoći nije potrebna!)

Sve što je potrebno to je dati sentimentalni podstrek. Nazovimo sve neudate majke "Mučenicama Kralja Džordža" ili čak "Ostavljenim" (što znači "čekaj i razumej") i nazovimo decu "Malim iz kuhinje", ili na bilo koji drugi način začinimo razmišljanje tipa Daily Mirror-a. U ovim izumima nisam stručnjak; ali poslušni izdavači znaće kako da to urade.

8

Ali ovo je suština potrebe: učiniti majčinstvo u svakom pogledu dostoјnim poštovanja, a prostituciju i neplodnost nečasnim. Trenutno su sve najbogatije i najpoznatije žene u

Engleskoj prostitutke i to bogatstvo, slavu (a ponekad čak i visok položaj) stekle su prostitutcijom. Jedino su neuspješne kurtizane te, koje se stvarno preziru. Onim drugim zavide. Pod tim okolnostima stvari nisu za zajedničko osuđivanje. Slavljenje bludnice često je stimulans očinstvu.

Ali obična prostitutka je društveno prokletstvo, naročito u takvom vremenu kakvo je sad. Ona mora da bude nemilosrdno iskorenjena uništenjem razloga za njeno postojanje, kao što je seksualna neprivlačnost, neznanje i nesposobnost prosečnih žena, i sramota i nevolja koja je očekuje ukoliko radi svoj posao.

9

Stoga je otvoreno, jasno, senzibilno seksualno obrazovanje naša prva velika potreba.

A druga, pravilna ocena Majčinstva kao takvog. Jedna žena poštuje se više od drugih ukoliko je obezbedila svoj položaj sa vojnikom, ako je sa njim prethodno otišla bez pravljenja najbolje moguće pogodbe.

Ja dobro znam da je jedini valjani argument da to znači da se obezbeđuje život potomstvu. U ogromnom broju slučajeva to se, naravno, ne dešava. Ali - nazovimo to socijalizmom ako vam se sviđa - upravo sada mora da postoji obaveza države da jamči za blagostanje svakog budućeg vojnika. I ako žene u ovoj zemlji žele da uzmu zakon u sopstvene ruke, razumeju svoju dužnost i vrše je, biće toliko puno vanbračne dece da država neće imati drugu mogućnost sem da ih prizna. Ne možete ostaviti van zakona trećinu zajednice.

U vreme velikih kriza jedino su žene te koje moraju da misle o sramoti zbog loše reputacije.

Kada je svet spalio sebe na lomači nije li Jedina Žena prkosila svemu samo da nađe svoju sramotu i poniženje koje je uklonio jedan istinoljubivi muškarac i - slava nad slavama! - da dobije očinstvo deteta koga je priznao sam Svemogući.

10

Majčinstvo je sveto.

Očinstvo je sveto.

Čin stvaranja je svetinja.

Neka ove stvari više ne budu predmet nepristojnog podsmeha i šokiranog licemerja.

Neka ljubav bude religija, sa svakim muškarcem kraljem i sveštenikom, i svakom ženom krunisanom sveštenicom, u Bogu.

Neka ova čistoća ne bude uprljana davanjem plata sveštenicima, i razmatranjem imovinskog stanja, nasleđa i socijalnog statusa; ovo su fetiš - žrtve drvenim bogovima interesa.

Neka Lepota Snage bude jednak Snazi Lepote radi nagrade Rođenja!

Neka Ljubav vlada u Svetosti i Uzvišenosti, i Čistota nađe svoj blagoslov u Najvišoj Tački Života.

Jer vaša tela su hramovi Svetog Duha.