
Хосе Казанова

РЕ ЛІГІЯ
В СУЧАСНОМУ

СВІТІ:
ПЛЮРАЛІЗМ,

СЕКУЛЯРИЗАЦІЯ,
ГЛОБАЛІЗАЦІЯ

Видавництво
Українського католицького університету

Львів 2019

УКРАЇНСЬКИЙ КАТОЛИЦЬКИЙ УНІВЕРСИТЕТ

ІНСТИТУТ ІСТОРІЇ ЦЕРКВИ
МІЖНАРОДНИЙ ІНСТИТУТ ЕТИКИ

І ПРОБЛЕМ СУЧАСНОСТІ

Cтатті, включені до цієї збірки, охоплюють широке коло тем, серед яких:
концепція публічної релігії і теорія секуляризації; форми присутності релі-
гії в публічній сфері, роль релігії у громадянському та політичному суспіль-
стві різних країн; становище релігії в сучасній Європі та Сполучених Шта-
тах Америки; процеси глобальної міграції, динаміка релігійного плюралізму
і функціонування транснаціональних релігій у сучасному світі; церковно-
державні відносини і релігійна свобода; Католицька Церква і процеси глоба-
лізації та демократизації – від ранньомодерної епохи й дотепер.

Упорядники

Олег Турій, Володимир Турчиновський

УДК 2-67-9(100)"19/20"
 К 28

Хосе Казанова.
Релігія в сучасному світі: плюралізм, секуляризація, глобалі-

зація / переклад з англ. Романа Скакуна. Львів: Видавництво
Українського католицького університету 2019, 348 с.

ISBN 978-617-7608-11-9

© Інститут історії Церкви УКУ, 2019
© Міжнародний інститут етики

і проблем сучасності УКУ, 2019
© Видавництво УКУ, 2019ISBN 978-617-7608-11-9

Всі права застережено. Жодна частина цієї книжки не може бути відтворена
ні в якій формі без письмового дозволу власників авторських прав.

ЗМІСТ

Від упорядників . 5

ЩО ТАКЕ ПУБЛІЧНА РЕЛІГІЯ? . 11
Індивідуальна релігія в публічній сфері 12
Релігійні інституції, світська держава і публічна сфера 15
Публічні релігії в політичному суспільстві 20
Публічна релігія в громадянському суспільстві 23
Публічна релігія і res publica . 31
Публічна релігія і сучасні глобальні тенденції 42

СЕКУЛЯРНЕ, СЕКУЛЯРИЗАЦІЇ, СЕКУЛЯРИЗМИ 51
Секулярне . 53
Секуляризації . 61
Секуляризми . 71

РЕЛІГІЙНА СИТУАЦІЯ В ЄВРОПІ . 84
Огляд релігійної ситуації в Європі . 84
Уявлені спільноти: національні Церкви,

конфесійні держави і світські громадянські релігії 95
Європейська секуляризація

з глобальної порівняльної перспективи 97
Постсекулярна Європа? Повернення релігії

в публічну сферу європейських країн 107

РЕЛІГІЙНА СИТУАЦІЯ У СПОЛУЧЕНИХ ШТАТАХ АМЕРИКИ
175 РОКІВ ПІСЛЯ ТОКВІЛЯ . 116

Індивідуальна релігійність і духовність 123
Американський конгрегаційний деномінаціоналізм

і джерела його оновлення . 129
Протестантський фундаменталізм і американська

громадянська релігія . 139

РЕЛІГІЯ І ДИНАМІКА СВОБОДИ: ПОЛЬЩА, ЄВРОПА, СВІТ . . . 146

ІММІГРАЦІЯ І НОВИЙ РЕЛІГІЙНИЙ ПЛЮРАЛІЗМ 167
Проблема нової релігійної різноманітності

в секулярній Європі . 169

Зміст4

Іммігрантські релігії та експансія
американського деномінаціоналізму 181

Імміграція як контекст
для американського релігійного плюралізму 189

Специфічна проблема американського ісламу 197
Висновки . 201

ГРОМАДЯНСЬКЕ СУСПІЛЬСТВО І РЕЛІГІЯ:
РЕТРОСПЕКТИВНІ МІРКУВАННЯ ПРО КАТОЛИЦИЗМ
І ПРОСПЕКТИВНІ – ПРО ІСЛАМ . 203

Ретроспективні міркування про «католицьку хвилю» 205
Проспективні міркування про іслам

і демократизацію . 214
Висновки . 243

ГЛОБАЛІЗАЦІЯ КАТОЛИЦИЗМУ
І ПОВЕРНЕННЯ ДО «ВСЕЛЕНСЬКОЇ» ЦЕРКВИ 247

Папське першенство і глобалізація папства 250
Папські енцикліки . 255
Публічна роль папства у світових справах 257
Перший громадянин нового глобального

громадянського суспільства . 265
Глобалізація католицизму . 272

ЄЗУЇТИ В ПЕРСПЕКТИВІ ГЛОБАЛІЗАЦІЇ –
І ГЛОБАЛІЗАЦІЯ В ПЕРСПЕКТИВІ ЄЗУЇТІВ 279

Єзуїти в перспективі ранньомодерної глобалізації 279
Глобалізація в перспективі єзуїтів . 292
Наука для сьогодення . 312

ЦЕРКОВНО-ДЕРЖАВНІ ВІДНОСИНИ У СВІТІ:
ГЛОБАЛЬНІ ТЕНДЕНЦІЇ . 315

РЕЛІГІЙНА ЕВОЛЮЦІЯ ЛЮДИНИ
І НЕЗАВЕРШЕНЕ ТВОРІННЯ . 332

Від природно-біологічної
до соціокультурно-історичної еволюції 337

Три фази людської глобалізації . 338
Незавершене творіння і дилеми розумного замислу 343

5

ВІД УПОРЯДНИКІВ

Усупереч поглядам і передбаченням багатьох філософів
та політичних теоретиків ХІХ–ХХ ст., нестримний по-
ступ новочасності аж ніяк не залишив релігію за бор-

том історії, не замкнув її у сфері суто приватних поглядів та
вподобань і, незважаючи на майже повсюдно задеклароване
відокремлення Церкви від держави, не позбавив її впливу на
публічне життя. Щоб переконатися в цьому, досить перегля-
нути перший-ліпший випуск міжнародних новин. Прогно-
зи, – згідно з якими характерна для Європи секуляризація,
йдучи в парі із соціально-економічною модернізацією, неми-
нуче пошириться на весь світ, – виявилися хибними.

Сумніви в слушності так званої «теорії секуляризації»
й у тому, що Європа під цим оглядом є моделлю для решти сві-
ту, почали звучати в соціологічних колах іще в 1970-х роках,
але одним із тих, хто забив останній цвях у її домовину та чи
не найбільше причинився до формування нової парадигми
мислення про релігію в сучасному світі, став американський
соціолог родом з Іспанії, професор Джорджтаунського універ-
ситету Хосе Казанова. У праці, що принесла йому всесвітню
славу, – «Публічні релігії в сучасному світі» (1994), – він на при-
кладах із новітньої історії низки католицьких і протестант-
ських країн зафіксував потужний процес «деприватизації»

Від упорядників6

релігії та її дедалі активніше ангажування в публічні спра-
ви. Фактично він, задовго до 11 вересня 2001 р., передба-
чив драматичне повернення релігії у світову політику, одним
із прикладів якого став сплеск ісламського фундаменталізму
й пов’язані з цим радикальні зміни в міжнародній політичній
обстановці. Важливо, однак, відзначити, що релігія сьогодні
віднаходить свою публічну роль не на державно-політичному
рівні, в руслі давньої традиції союзу «трону й вівтаря», а на-
самперед на рівні громадянського суспільства.

Професор Казанова переконливо показує, що секуляриза-
ція – коли розуміти її, як це зазвичай роблять, у сенсі дедалі
дужчого занепаду релігійних практик або ж у сенсі витіснен-
ня релігії з публічної в суто приватну сферу – залишається
явищем регіонально європейським. Мало того, навіть у різних
країнах Європи ситуація суттєво різниться, і, скажімо, з на-
скрізь «секуляризованою» Чехією сусідить ультракатолицька
Польща, показники економічного розвитку якої за останній
час набагато кращі від «індустріалізованої» за модерним взір-
цем Чехії. Ширше глобальне застосування має концепція «се-
куляризації» як радикального відмежування світських інсти-
тутів – наприклад, держави, економіки, науки – від релігійних
інститутів і норм, але й тут не слід забувати, що самі поняття
«релігійного» і «секулярного» – продукт новочасного західного
мислення, тимчасом як інші цивілізації мають власні способи
проводити межу між «сакральним» і «профанним», «трансцен-
дентним» й «іманентним», «релігійним» і «секулярним»…

Сьогодні релігія залишається важливим елементом інди-
відуальних і групових ідентичностей та, мало того, стає ресур-
сом, який допомагає дати відповідь на виклики модернізації
і глобалізації. Проблеми, пов’язані з науково-технічним про-
гресом і небувалим розширенням творчих (але й руйнівних)
можливостей людини; проблеми взаємодії культур і цивіліза-
цій, що ніколи не контактували між собою так тісно й інтенсив-
но, як у сучасному глобалізованому світі; проблеми морально-
го релятивізму, який іде в парі з мультикультуралізмом, – усі

Від упорядників 7

вони прямо стосуються релігійної сфери і знаходять релігій-
ні відповіді. Невід’ємним аспектом глобалізації є і глобальні
міграції. Тут релігія лишається ключовим чинником самоор-
ганізації й адаптації мігрантських спільнот, а водночас і го-
ловним чинником страху перед мігрантами як «іншими» або
й «чужими».

Дуже прикметна та роль, яку, починаючи з 1970-х років,
відіграла релігія – а зокрема Католицька Церква – у процесах
демократизації в різних країнах світу: від Іспанії і до Поль-
щі, від Бразилії і до Філіппін (в інших країнах подібну роль
відіграють подекуди й інші, некатолицькі або й нехристиян-
ські, конфесії). Маючи власну досить довгу й непросту істо-
рію несприйняття ідей демократії і прав людини, а зокрема
й релігійної свободи, Католицька Церква на Другому Вати-
канському соборі здійснила крутий поворот, визнавши релі-
гійну свободу як невід’ємне право кожної людини й пов’язав-
ши це право зі священною гідністю людської особи. Водночас
Церква кардинально трансформувала свою ідентичність,
відмовилася від претензій на державний статус і стала тим
автономним від державного втручання простором, де могли
розвиватися й кристалізуватися громадянські рухи та струк-
тури громадянського суспільства.

На відміну від апокаліптичних настроїв, які глобалізація
породила в деяких сегментах світового православ’я, Като-
лицька Церква в глобалізованому світі змогла до великої міри
віднайти себе саму – свій властиво «католицький» (тобто уні-
версальний, глобальний) вимір та ідентичність. Як відзначає
Хосе Казанова, вона повернула собі багато тих характеристик,
які були властиві Церкві середньовічній, але в новочасну епо-
ху поступово знівелювалися: верховенство папи, централіза-
ція та інтернаціоналізація церковного управління; вселенські
собори; транснаціональні кадри духовенства; місіонерська
активність; транснаціональні школи, навчальні центри й ін-
телектуальні мережі; святині як осередки паломництва й між-
народних контактів; транснаціональні релігійні рухи.

Від упорядників8

Варто відзначити, що Хосе Казанова, як він сам про це
відкрито заявляє, – практикуючий католик. Свого часу він
кілька років вивчав богослов’я в Інсбруцькому єзуїтському
колегіумі та й досі – як переконається читач цієї збірки –
не втрачає інтересу до богословських питань, часто порушує
католицьку тематику у своїх дослідженнях і регулярно ко-
ментує актуальні проблеми життя Церкви. І це, серед усьо-
го іншого, – промовистий приклад, як те, що хтось міг би
назвати «конфесійною заангажованістю», не стає на заваді
ні науковій об’єктивності, ані високому авторитетові в нау-
кових колах.

Хосе Казанова регулярно наголошує, що для розумін-
ня актуального стану й динаміки релігійності та церковно-
державних взаємин у тій чи іншій країні найкраще служать
не псевдоуніверсальні теорії високого рівня, а порівняльний
історичний аналіз. Такого аналізу конкретних історичних
процесів та історичних зумовленостей актуальної релігійної
ситуації – у тому числі й на регіональному рівні або ж у широ-
кій історичній перспективі «довгого тривання» – помітно бра-
кує у випадку України. Сам дослідник не раз розглядав ситу-
ацію в Україні в лекціях, з якими він виступав, наприклад,
в Українському католицькому університеті у Львові 2006 р.
або в Києво-Могилянській академії 2013 р. Він, зокрема, від-
значав, що в Україні після краху радянської атеїстичної сис-
теми утвердився не характерний для Європи – і для багатьох
постсоціалістичних країн – секуляризм, а щось подібне до
американської моделі вільного релігійного ринку: «Менш ніж
за два десятиліття, – відзначав він, приміром, у лекції, про-
читаній у Львові 6 березня 2006 р., – в Україні сформувалася
найстрокатіша і найпрозоріша конкурентна релігійна систе-
ма в Європі. Дійсно, можна сказати, що Україна – єдина єв-
ропейська країна, яка наближається до американської моделі
релігійного деномінаціоналізму». В основі цієї моделі лежав,
поряд із ліберальним законодавчим режимом у сфері релі-
гії, виразний плюралізм основних християнських конфесій:

Від упорядників 9

УПЦ (МП), УПЦ-КП, УАПЦ, УГКЦ, РКЦ, а поряд із ними – на-
явність потужного протестантського сегменту. Жодна з цих
конфесій не могла претендувати на гегемонію в загально
українському масштабі, дарма що їхній регіональний розподіл
був досить нерівномірний. Цей плюралізм досі стояв на заваді
інструменталізації релігії в національно-державних інтересах
за російським зразком, і він, судячи з усього, й надалі збері-
гатиметься в дещо зредукованому вигляді навіть після ство-
рення на базі УПЦ-КП та УАПЦ нової – і визнаної принаймні
Константинопольським патріархатом і грецькою частиною
світового православ’я – Православної Церкви України. Цей
плюралізм також є чинником конкуренції між конфесіями
і того динамізму в церковному житті, який приносить тільки
добровільне й активне членство, а не номінальна, пасивна
приналежність до конфесії, що безроздільно панує на відпо-
відній «канонічній території».

Міркування Хосе Казанови про роль релігії у процесах
демократизації останніх десятиліть виразно перегукуються
з українським досвідом, у тому числі й зовсім недавнім. Ві-
домо, що в радянський період боротьба за національні й гро-
мадянські права – принаймні у випадку греко-католиків
Галичини і Закарпаття та низки протестантських конфе-
сій – ішла в парі з боротьбою за релігійну свободу. Так само
у подіях Революції гідності помітну роль відігравали пред-
ставники українських Церков, солідаризуючись із громадян-
ським суспільством та додаючи легітимності протестному
рухові.

Хосе Казанова давно й плідно співпрацює з Українським
католицьким університетом, входить до наглядової ради
Міжнародного інституту етики та проблем сучасності УКУ,
не раз виступав у його стінах із лекціями та брав участь
у конференціях як в Україні, так і поза її межами. З вдяч-
ності за цю співпрацю та в надії на її продовження Інститут
історії Церкви спільно з Міжнародним інститутом етики та
проблем сучасності УКУ підготували український переклад

Від упорядників10

добірки статей Хосе Казанови, які відображають увесь
спектр його наукових ідей і зацікавлень та можуть бути ко-
рисними для зацікавленого читача в Україні. Сподіваємо-
ся, що міркування Хосе Казанови дадуть поштовх – а також
і концептуально-методологічний інструментарій – для глиб-
шого аналізу явищ і тенденцій українського релігійного
життя, у тому числі в міжнародній порівняльно-історичній
перспективі.

