


RYTUAŁY

Najlepszy sposób, żeby uwolnić się od pokusy, to jej ulec.
George Bernard Shaw

Dlaczego ludzie na całym świecie czują się zobowiązani do angażowania się 
w praktyki rytualne? Nie znamy dokładnej odpowiedzi na to pytanie. Natura 
ludzka prawdopodobnie powoduje takie sekwencyjne zachowania, które intu-
icyjnie wydają się właściwe. Szczególnie rytuały właściwe dla danej kultury ak-
tywują system poznawczo-emocjonalny, koncentrując go na wykrywaniu i od-
wracaniu potencjalnych zagrożeń. Takie zabezpieczenie jest szczególnym typem 
działań przekazywanych społecznie w danej kulturze. 

Rytuały są normą w wieku od 2 do 5 lat, gdy niektóre dzieci zachowują się 
perfekcjonistycznie w doborze ciągle tych samych zabawek, porządkują je i ukła-
dają zawsze w ten sam sposób, dążą do szybkiego umycia się po zabrudzeniu, 
wyrażają zaniepokojenie, kiedy porządek dnia w rodzinie ulega zmianie.

Neuropsychologiczne podejście traktuje kompulsywne rytuały jako wynik 
„zalewania” pamięci roboczej, co doprowadza do tego, że osoby takie nie zauwa-
żają innych bodźców i sytuacji, które nie są związane z czynnościami rytualny-
mi. Pacjenci twierdzą, że wykonywanie rytuałów jest jedyną drogą odsyłania 
i represjonowania niechcianych myśli, czyli do ich supresji.

W przypadku rytuałów społecznych, mających znaczenie ochronne, ludzie 
uczestniczą w nich na zasadzie imitowania zachowań innych członków gru-
py, szczególnie starszych, nie zastanawiając się nad ich zasadnością, sądząc, że 
nieuczestniczenie w nich jest niebezpieczne i może ich spotkać jakieś nieszczę-
ście. Czynności takie są skryptem. Grupowe rytuały są opisywane jako „tunel” 
w którym jedno działanie ma następować za drugim, a następne za nim w usta-
lonym porządku. 

Lienard i Boyer (2006) opisują zachowanie rytualne jako specyficzną orga-
nizację zachowania, którą cechuje kompulsywność, sztywność, powtarzalność 
i działanie niecelowe, tzn. czynności rytualne nie służą takim celom, jakim mo-
głyby służyć w codziennym życiu.

Zachowania rytualne mogą wynikać z przymusu (nacisku społecznego), zo-
bowiązania wobec grupy, przyzwyczajenia lub z przekonania. Znaczenie tych 
czynników jest różne w zależności od kręgu kulturowego, okresu historycznego, 


położenia geograficznego. Utrwalone i powtarzalne składniki zachowania po-
zwalają na utrzymywanie grupy społecznej w całości w obliczu nowych zdarzeń 
i zmian. Stanowią wtedy poznawczą więź i dają psychice czas na oswojenie się 
z docierającymi nowościami. Pełnią w pewnym stopniu rolę medytacyjną przez 
powtarzanie rytmicznych melodii niejednokrotnie przez wiele godzin. Są czymś 
naturalnym, niewymagającym wysiłku myślowego. 

Lienard opisał rytuał poświęcenia byka w plemieniu Turkana w Kenii. Jego 
sierść musi mieć określony kolor i połysk. Poświęcić go mogą tylko leworęcz-
ni bliźniacy. Przed poświęceniem uczestnicy rytuału okrążają scenę wydarzenia 
trzykrotnie i ustawiają się półkolem w kierunku wschodu. Byk oprowadzony 
jest przed nimi trzykrotnie zgodnie z kierunkiem ruchu zegara. Potem człon-
kowie plemienia podchodzą do byka i gładzą jego ciało od głowy do ogona, 
uważając żeby byk nie zaatakował ich rogami. Następnie szef rytuału rozcina 
bykowi brzuch, po czym byk pada w środku okręgu. Uczestnicy okrążają ciało 
w ściśle określonym porządku: najpierw starszyzna i mężczyźni, za nimi nieza-
mężne dziewczęta, matki z dziećmi i na końcu nieżonaci mężczyźni.

Badacze zadają sobie pytanie, jakie są przyczyny zachowań rytualnych. W nie-
których przypadkach rytuały są uważane za posiadające siłę uzdrawiającą, jako 
zabezpieczenie przed nieszczęściami, ochrona przed napaścią ze strony wrogów, 
ochrona zdrowia i życia przed pandemiami. W innych – zachowania rytualne 
mają charakter kompulsji, są wykonywane nawet wtedy, kiedy są niebezpiecz-
ne i budzą lęk. W przypadku rytuałów istotne dla osób, które je wykonują, jest 
bardzo dokładne przestrzeganie uświęconych tradycją czynności: tyle samo kro-
ków, w tym samym kierunku, w tym samym rytmie. Sekwencje ruchów muszą 
być identyczne, w przeciwnym wypadku rytuał traci swoją ważność. Obowią-
zują specjalne stroje, makijaż, tworzone są specjalne budowle. W wielu kultu-
rach przed rytuałami, szczególnie o charakterze religijnym musi być dokonane 
„oczyszczenie” ciała, instrumentów, zwierząt czy miejsca, w których mają być 
wykonane. Kobiety w czasie menstruacji są wyłączane z działań rytualnych.

Spotyka się pogląd, że rytuały spełniają rolę umacniania afiliacji plemiennej 
lub przynależności do wierzeń religijnych, czyli są one niejako kulturowo za-
kodowane. Udział w rytualnym zachowaniu pokazuje zaangażowanie w życie 
grupy, wzmacnia jej spójność, zachęca do współdziałania nie tylko w tych za-
chowaniach, ale w codziennym życiu. Niektóre rytuały mogą być niebezpieczne 
i nawet zagrażać życiu, jak np. obrzezanie chłopców bez zachowania dostatecz-
nych zasad higieny. 

Fiske i Haslan (1997) rytuały występujące w OCD nazywają egodystonicz-
nymi, są one przymusowe, chociaż pacjent ma świadomość że są irracjonalne, 
wstydliwe, nieprzyjemne i niechciane. Podobne zachowania są aprobowane je-
żeli wchodzą w skład zachowań rytualnych w pewnej grupie społecznej. Przyj-
mując taki punkt widzenia, można by sądzić, że w społecznie akceptowanych 


