Payback Justice: Essay 21
The practice of payback or retaliatory justice has caused humanity more misery and suffering than perhaps anything else. This version of justice posits that having been offended, hurt or wronged, people have the right to seek the punishment of the wrongdoer. We also know this as eye for eye or tooth for tooth justice. Throughout history, this has driven more people to retaliatory aggression, killing and war than any other single factor in human experience. It has led to endless cycles of violence.
This payback concept of justice is rooted in one of the basest drives that we have inherited from our past- that of retaliation. This has always been a primal animal response that was passed along to emerging humanity via an inherited animal brain (the more human brain developed on top of this core animal brain and is still influenced by it). Many people throughout history have tried to validate remnants of this animal inheritance and they have often employed mythical/religious themes to do so. These themes clearly express more of animal reality than human reality.

The broad historical outline of the developing belief in payback justice is fairly obvious. The earliest mythmakers believed that spiritual forces or gods were behind the forces of nature. As the forces of nature were often destructive the early shaman concluded that the gods must be angry. Then along the way some innovative person suggested that the angry gods could be placated with violent sacrifice. We see this idea beginning to emerge around 7,000 BC with myths of murdered gods being dismembered and buried. People believed that their death, dismemberment and burial generated new life in the form of food plants.

Later the concept of sacrifice moved toward simple placation of anger by intentional violence toward a victim. This became common throughout the mythologies of the world and is still prominent in modern animism and religions like Christianity where an offended and angry God is appeased by payback violence.
It was the Persian teacher Zoroaster who first formalized payback justice in his theology of Fall/apocalyptic. He taught that the world had been created perfect but original people had sinned against God and would be destroyed in the future. God would retaliate against sinners and punish them wholesale in a great endtime purging. Justice as payback was then made a divine principle and a fundamental law of the universe and life. It was given divine validation. Judaism later borrowed the Zoroastrian template of thought as did Christianity and so justice as retaliation and vengeance became a foundational idea of modern societies.
Later in history, this punitive concept of justice was couched in more legal terminology such as retributive justice. But it was the same old payback of the primitive mythologies. All such attempts to validate punishment as justice are justifications of animal retaliation.
With the ongoing development of human consciousness a new humane view of justice began to emerge in ancient Sumeria around 2000 BC. There people began to advocate for a new form of justice as forgiveness and non-retaliation. It was justice as mercy and liberating the oppressed. This would begin a conflict between radically opposing views of justice that continued into ancient Judaism. Several Old Testament prophets took up the Sumerian view and advocated for this new justice as mercy and liberation of the poor and oppressed. People should not get what they deserved but instead they should receive scandalous mercy, forgiveness and undeserved bounty. Some prophets clearly stated that God demanded, not sacrifice, but mercy.

This new and more humane version of justice also continued into the Christian tradition but was too often distorted or even buried by the continuing prominence given to primitive justice as payback punishment. For instance, the historical Jesus, in such places as Matthew 5, rejected any form of retaliation (“Do not retaliate against an evil person…love your enemies”, or “Do not return evil for evil”, etc.). He also rejected punishment and instead promoted endless and unconditional forgiveness (see Luke 17). But the Christian Christ of the rest of the New Testament buried the historical Jesus by embodying punitive punishment in its worst forms (see Revelation for a portrayal of this enraged Christ returning to slay all his enemies as violently as possible). The historical Jesus held a radically different view of justice than this Christian Christ.
The conflict between these two radically opposing views of justice is really the struggle of humanity to overcome its animal inheritance. Ultimately, the sense of payback or retaliation is rooted in our inherited animal brain (notably in the aggressive and defensive drives of the amygdala and its associated structures). 

But in the end there is nothing that distinguishes us more as humans and not animals than our ability to refuse the urge to vengeance/retaliation and to forgive those who wrong us. And there is nothing that requires more courage, but is more liberating, than to forgive. It takes a strong cortex to resist the primitive drives of our animal brain.

There is no other way to end violence on earth than to bring the practice of unconditional forgiveness into the very center of human affairs. This alone will break the endless cycles of payback violence and move warring peoples in new more humane directions. Look at what Nelson Mandela created in South Africa with the Committee on Truth and Reconciliation. How radically different from Israel or other areas that still hold fiercely to justice as the right to retaliate in kind.
Suggested reading: Jacquetta Hawkes’ ‘The First Great Civilizations’, Mircea Eliade’s ‘The History of Religious Ideas’, and Joseph Campbell’s ‘The Masks Of God’.

Copyright Wendell Krossa, contact at wkrossa@shaw.ca
