

УКРАЇНСЬКА АСОЦІАЦІЯ РЕЛІГІЄЗНАВЦІВ
Центр релігійної інформації і свободи

ВІДДІЛЕННЯ РЕЛІГІЄЗНАВСТВА
ІНСТИТУТУ ФІЛОСОФІЇ ім. Г.С. СКОВОРОДИ НАН УКРАЇНИ

ДЕПАРТАМЕНТ У СПРАВАХ РЕЛІГІЇ
ТА НАЦІОНАЛЬНОСТЕЙ МІНКУЛЬТУРИ УКРАЇНИ

КООРДИНАЦІЙНА РАДА З РЕЛІГІЄЗНАВСТВА КРАЇН
СХІДНОЇ І ЦЕНТРАЛЬНОЇ ЄВРОПИ

МІЖНАРОДНИЙ ЦЕНТР ПРАВА І РЕЛІГІЄЗНАВСТВА
УНІВЕРСИТЕТУ БРІГАМА ЯНГА (США)

РЕЛІГІЙНА СВОБОДА:
РЕЛІГІЙНЕ ЖИТТЯ УКРАЇНИ І СВІТУ ЗА УМОВ
СВОБОДИ РЕЛІГІЇ І ВІРОСПОВІДАНЬ

Науковий щорічник № 20

КИЇВ – 2017

РЕЛІГІЙНА СВОБОДА: РЕЛІГІЙНЕ ЖИТТЯ УКРАЇНИ І СВІТУ ЗА УМОВ СВОБОДИ РЕЛІГІЇ І ВІРОСПОВІДАНЬ. Науковий щорічник № 20. За загальною редакцією проф. А.Колодного і проф. Л.Филипович. – К., 2017. – 193 с.

Двадцятий щорічник РС укладено переважно із текстів доповідей і повідомлень, виголошених на Міжнародному експертному форумі свободи релігії і переконань в умовах сучасних викликів, що відбувся 15 вересня 2016 року у Києві, а також надісланих до Оргкомітету матеріалів його учасників. Проведення форуму-конференції в Україні ініціювали Координаційна рада з питань релігієзнавства країн Східної і Центральної Європи, Українська Асоціація релігієзнавців, Відділення релігієзнавства Інституту філософії ім. Г.С. Сковороди НАН України. До організації конференції прилучилися Міжнародний центр права і релігієзнавства Університету Бригама Янга (США) та Департамент у справах релігії і національностей Міністерства культури України. Статті подаються в авторській редакції, зарубіжні - на мові їх оригіналу. Частина текстів доповідей названого форуму-конференції вже видрукувана у 2016 році в 19 числі (у двох частинах) щорічника «Релігійна свобода» у розділах під назвою: 1. Вияви релігійної свободи і практика її обмежень. 2. Обмеження чи гарантування свободи совісті в країнах пострадянського простору. Статті третього розділу «Релігійне життя України і світу за умов свободи релігії і віросповідань» видруковуємо в 20 числі щорічника вже за 2017 рік. Ця колективна праця може бути значимою для науковців, викладачів релігієзнавчих і правознавчих дисциплін, державних службовців, студентів та аспірантів релігієзнавчих і правознавчих спеціалізацій, всіх, кого цікавлять проблеми свободи буття релігії у світі. З певним сумом сприйняли те, що залишив керівництво Центром університету в Прово наш давній колега професор Коул Дюрем. Плідною для свободи віросповідань не лише в Україні, а й у світі була наша двадцятирічна співпраця з ним.

Редакційна колегія щорічника «Релігійна свобода»:

д.філос.н. А. Колодний (головний редактор), д.філос.н. А. Арістова, к.філос.н. М. Бабій, д-р політології Г. Біддулф, д.філос.н. В.Докаш, д-р права К.Дюрем, к.філос.н. С. Здіорук, д.філос.н. О. Саган, д. істор. н. Р. Сітарчук, д.істор.н. Н. Стоколос, д.філос.н. Л. Филипович, к. політ. н. А. Юраш, д.філос.н. П. Яроцький.

Редакційну підготовку випуску щорічника № 20 здійснили:

А. Колодний та Л. Филипович

*Рекомендовано до друку Вченою Радою Відділення релігієзнавства
Інституту філософії імені Г.С.Сковороди НАН України
(протокол №5 від 7 березня 2017 року).*

© Українська Асоціація релігієзнавців
© Відділення релігієзнавства ІФ НАНУ
© Автори статей

РЕЛІГІЙНЕ ЖИТТЯ УКРАЇНИ І СВІТУ ЗА УМОВ СВОБОДИ РЕЛІГІЇ ТА ВІРОСПОВІДАнь

З М І С Т

Розділ перший. ПИТАННЯ ТЕОРІЇ СВОБОДИ РЕЛІГІЇ

1. Гаврилюк Тетяна (Київ). Християнин в пошуках свободи: історія та сьогодення	5
2. Дюрем Коул (Прово, США). Законодавство о религиозных объединениях как фактор обеспечения свободы религии и убеждений (рос. мовою)	10
3. Кларк Элизабет (Прово, США). Антимиссионерский закон России в контексте права (рос. мовою)	26
4. Мурашкін Михайло (Дніпро). Війна і мир: чи можливий діалог релігійно-містичних культур?	29
5. Мальцев Олег (Одеса). Деструктивний і антирелігійний характер антисектантського руху на пострадянському просторі	32
6. Овсієнко Алекс (Німеччина). The political Debate on the Wearing the Facing veil in Germany and the Back Right of religious Freedom (анг. мовою).	35

Розділ другий. РЕЛІГІЙНА СВОБОДА В УКРАЇНІ

	39
1. Саган Олександр (Київ). Державно-церковні відносини в Україні на сучасному етапі: об'єктивна необхідність зміни моделей	
2. Владиченко Лариса (Київ). Відносини між державними та релігійними інституціями в контексті національних інтересів і безпеки держави	44
3. Бортнікова Олена (Київ). Релігійно-політичний простір як соціальний інститут	48
4. Докаш Віталій (Чернівці). Громадянське суспільство як гарант релігійної свободи та міжконфесійної толерантності (на основі матеріалів соціологічних досліджень)	56
5. Недавня Ольга (Київ). Здійснення ціннісно-регулятивних функцій сучасними релігійними організаціями України за умов релігійної та світоглядної свободи	59
6. Колодний Анатолій (Київ). Релігійна мережа України на початок 2017 року	62
7. Шугаєва Людмила (Рівне). Релігійні меншини православного походження харизматичного спрямування: шляхи еволюції за умов свободи віросповідань	79
8. Булига Ірина (Рівне). Християнські конфесії Волинського регіону в умовах трансформації сучасного українського суспільства	82

Розділ третій. ПРОБЛЕМИ КОНФЕСІЙНОЇ СВОБОДИ

	85
1. Колодний Анатолій (Київ). Конфесійний фактор в умовах глобалізації	
2. Павленко Павло (Київ). Мечислав Мокшицький – дзеркало польського шовінізму в Україні	91
3. Борейко Юрій (Луцьк). Повсякденність українського православного вірянина: світське і релігійне в постсекулярному світі	96
4. Кулагіна-Стадніченко Ганна (Київ). Аксіологічні виклики індивідуальної релігійності православного вірянина в умовах релігійної свободи та свободи	99

совісті	
5. Здіорук Сергій (Київ). Etno-confessional features of Ukraines integration into the united Europe (англ.)	107
6. Добродум Ольга (Одеса). Релігійна свобода та православна освіта в Рунеті	119
7. Бабій Михайло, Филипович Людмила (Київ). Свобода релігії і протестантизм: історичний і сучасний контекст	122
8. Біддулф Говард (Прово, США). Терпимість нової віри: на прикладі Церкви Ісуса Христа Святих останніх днів	127
9. Соловьев Віталій (Харьков) Щодо контролю релігійної свободи або види релігієзнавчої експертизи нових релігійних рухів	137
10. Саган Олександр (Київ) Всеукраїнська Рада релігійних об'єднань як складова громадянського суспільства в Україні	141

Розділ четвертий. НАУКОВО-ОРГАНІЗАЦІЙНЕ ЖИТТЯ

А/ Діяльність УАР та Відділення релігієзнавства

1)Відділенню 25: здобутки, вшанування й очікування.	146
2)План роботи УАР на 2017-2018 роки.	153
3)Всеукраїнській Раді Церков і релігійних організацій.	157
4) Свободу Ігорю Козловському	158
5/ Прес-реліз ВРРО	160

Б/ Конфесійне життя в цифрах і спогадах

1)Релігійна мережа України 1992-2017 рр.	161
2)Щільність релігійного життя 2016 року	170
3)Як поставав Київський Патріархат (спогади А.Колодного)	193

В/ Експертні оцінки релігійного життя

1)Актуальність відзначення 500-ліття Реформації.	177
2)Доля Межигірського заповідника	179
3)Доля Вірмено-Католицької Церкви	180
4)Експертна оцінка езотеричного вчення С.Дмитрієвої	181
5)Експертна оцінка вчення дзенмайстра С. Бугаєва	184
6)Експертна оцінка Мудрославного вчення	185
7)Експертна оцінка вчення Шрі Чінмоя	186
8)Експертні міркування щодо вшанування єпископа Румунської Православної Церкви Ю.Текулеску	189

Автори щорічника №20	191
-----------------------------	------------

Розділ перший. ПИТАННЯ ТЕОРІЇ СВОБОДИ СОВІСТІ

1.1 *Тетяна ГАВРИЛЮК.* ХРИСТΙΑНИН В ПОШУКАХ СВОБОДИ: ІСТОРІЯ ТА СЬОГОДЕННЯ

Буття як воно є – вічний запит людського духу. Відповідаючи на цей запит, людство сформувало низку світоглядних парадигм, які набувають нових відтінків відповідно до певної епохи в діапазоні між ідеалізмом та матеріалізмом, заданому біля двох з половиною тисяч років тому. Проблема витлумачення навколишньої дійсності лише на перший погляд постає як щось другорядне для пересічного громадянина, як прерогатива утаємниченої філософії, яка притаманна окремим особам. Водночас, розуміння та трактування буття складає серцевину особистості, оскільки є виявом світогляду людини. Як відомо, сформований світогляд визначає ставлення людини до світу та до самої себе. Він задає певний напрям як саморозвитку особистості, так і її реалізацію в соціумі. Право на вільний вибір та вільне ствердження світоглядних парадигм людство відвойовувало крок за кроком в останні століття і нерідко в жорсткій полеміці з церковним християнським фундаменталізмом. Свобода у християнстві постає ключовою характеристикою богословського розуміння людини, оскільки є однією із фундаментальних складових розуміння образу Божого в людині.

Більшість дослідників погоджуються в тому, що реалізація права на свободу вибору в умовах глобалізації гарантує можливість формування не лише демократичних засад держав, але й створення таких умов міждержавних відносин, які сприятимуть інтеграції таких держав в демократичне світове співтовариство¹. Із зазначених позицій очевидним постає позитивний вибір на користь реалізації свободи вибору, а в “умовах глобального постання релігії”² актуалізується дослідження проблеми свободи вибору в християнстві.

Загалом можна виділити три аспекти даного питання, навколо яких точаться дискусії. Сягаючи своїм корінням в сиву давнину, вони між тим залишаються актуальними й на сьогодні. Перш за все це усвідомлення межі свободи вибору і долі (або ж провидіння). По-друге, свобода вибору постає своєрідним модусом, що визначає людину як “образ і подобу Божу”. По-третє, свобода вибору є вибором істинної релігії, що визначає не лише земне життя людини, але й потойбічне. Це покладає на людину велику відповідальність і підкреслює її статус як розумної, мислячої, гідної істоти.

Ідея долі, провидіння спостерігається вже в міфологічній свідомості. В пантеонах давнього Китаю та Індії, стародавніх греків та давньої Америки були божества, які символізували невмолиму Долю. Саме вона, на погляд філософів тієї доби, підтримує природу в рівновазі і є джерелом мудрості. В творах Ксенофана та Плутарха провидіння постає як вираз турботи богів про людину та світ. А в гомерівському епосі саме через ідею долі розкривається поняття свободи. Вільною є людина, яка діє без примусу, за власною волею. Гранично можливий вираз свободи — в діях героя, що долає долю і в такий спосіб порівнюється з богами.

Більш загострено піднімається питання співіснування провидіння як волі Бога і свободи волі людини в релігіях авраамістичної традиції. Провидіння тут розуміється як заданість волею Бога вчинків та долі людини і народів, подій їхнього життя, загального перебігу історії, а також майбутнього спасіння та осудження у вічності тієї чи іншої людини. В Євангелії від Матвія Ісус говорить, що нічого не трапиться без волі Бога, “а

¹ Див.: Бурьянов С. Свобода совести как фактор преодоления терроризма и столкновения цивилизаций // Религия и гражданское общество: между национализмом и глобализмом. Под ред. Т.А.Сенюшкиной. – Симферополь: Таврия, 2005. – С. 59 – 67.

² Сленський В. «Повстання релігій», міжрелігійні відносини і толерантність у глобалізованому світі. // Релігійна свобода: міжконфесійні відносини в умовах суспільно-політичних трансформацій в Україні. Наук. щорічник: за заг. ред. А.Колодного і М.Бабія. – К., 2005. – С. 47.

вам і волосся все на голові пороховано” (Мт. 10:29). На цьому ґрунті виникає дилема фаталізму (ідея провидіння) та волюнтаризму (ідея свободи волі людини). Постають питання: наскільки Бог присутній в людській свободі? Чи залежить людська воля від Бога, а чи ж вона незалежна від нього? А якщо залежить, то чи може вона, зберігаючи свою власну природу і специфічні якості, водночас виявляти собою благодать Бога?

Біблія вчить, що людина покликана здійснити свою сутність в єдності з Богом. Проте проблема полягає в тому, щоб поєднати універсалізм Божественної волі, з одного боку, й етичне зусилля людини, що ще не досягла (а по суті ніколи і не досягає) поєднання з Божеством, — з іншого. Навколо цього точаться дискусії протягом тривалого часу. Так, Пелагій (V ст.) обґрунтовує достатньо широке тлумачення християнської ідеї про участь волі людини в здійсненні її долі, мимоволі принижуючи значення спокутної жертви Христа. Ідею універсальності провидіння захищає Августин. Здійснення добра в діяльності людини можливо тільки за допомогою благодаті Божої. Причому її дію Августин не пов’язує із свідомим зверненням до неї з боку людини. Вона виявляється незалежно від неї. Християнська церква визнає точку зору Августина, а пелагіанство засуджується як ересь в 418 р. папою Зосимом і в 431 р. Вселенським собором в Ефесі.

Зауважимо, що полеміка про провидіння та свободу волі людини є своєрідною константою в теології християн, а також мусульман й іудеїв. Історик Йосиф Флавій писав про полеміку в Іудеї між прихильниками ідеї провидіння, прибічниками вчення про свободу волі (есеї) та фарисеями, які прагнули досягти між собою компромісу. В теології ісламу дана полеміка точилась між джабаритами*, які наполягали на абсолютному провидінні та кадаритами**, які визнавали свободу волі людини.

Фома Аквінський описуючи вільну діяльність волі, детерміновану тільки її внутрішньою метафізичною структурою, не використовує сучасний вираз “свобода волі”, але віддає перевагу виразу *liberum arbitrium*, що має значення “свобода вибору”. Цей вибір здійснюється не лише актом незалежної волі, але й загальною справою обох здібностей, розуму і волі, при якому одна з них підпорядкована іншою. Кінцевий вибір залежить від модусу пізнання.

Фома Аквінський переконаний, що свобода людини обумовлена її природою, яку вона об’єктивним чином перманентно одержує від Бога разом з раціональністю. Здатність розуміти свою об’єктивну природу і приймати рішення, спираючись на розум, який контролює дії волі, складає джерело гідності особи.

Таким чином, свобода для Аквіната не є непорушним *fatum*. Це програма розвитку. Людина досягає свободи у міру того, як вона здійснює акти вільного вибору, сприймаючи цінності, які сама навчається розпізнавати. Якщо до цього процесу підключається акт віри, що припускає підтримку і просвітлення божественною благодаттю, то творча діяльність стає актом зароненої чесноти, яка несе на собі печатку Бога³.

В епоху Реформації дискусія на дану тему набула ще більше загострення. Лютер та Меланхтон пом’якшують принцип провидіння: втрачене право на спасіння можливо отримати через упокорювання, покаяння й здійснення таїнств. Кальвін наполягав на тому, що Христос приніс себе в жертву лише для обраних, але не для всіх людей. Західна християнська церква більшою мірою підтримує тезу про благодать як єдину умову спасіння, а Східна церква припускає, поруч з провидінням, таку умову спасіння, як свобода волі. Православ’я висуває формулу: “Бог має намір спасти всіх, але не всі

* Від «джабр» - араб. «примушення». Ранньоісламська течія, яка проголошувала остаточну визначеність людського життя відповідно до безмежної влади Аллаха. Логіка джабаритів базувалася на божественності вияву волі, внаслідок чого свобода волі людини покладала останню як творця, що входить в протиріччя з ідеєю єдиногобожжя Аллаха. Течія сформувалась в середині VIII ст. в середовищі богословів Єгипту, Іраку, Ірану та Сирії.

** Від «кадар» - абсолютна визначеність долі людини, яка сприймалась в негативному сенсі. Послідовники даної течії припускали можливість вибору людиною власних вчинків, але покладали на неї відповідальність за цей вибір.

³ Гертых В. Свобода и моральный закон у Фомы Аквинского. // Вопросы философии.— 1994.— №1. — С. 20.

спасуться”. Сучасний католицизм вважає, що людина може досягти спасіння, навіть не будучи до цього зумовленою. Іноді поняття провидіння розгортається до подвійного провидіння: одні люди зумовлені до спасіння, інші ж - до засудження.

Із зазначеного постає, що свобода вибору покладається в антропології, яка в кінцевому результаті коріниться в метафізиці творіння. Звідси й походить увесь спектр дискусій стосовно співвідношення свободи вибору людини та волею Бога. З часів Середньовіччя через історію пройде два розуміння підстав свободи вибору: 1) свобода, яка призводить до зрілості та гідності особистості і, вочевидь, є внутрішньо детермінованим чинником розпізнавання божественної благодаті в людині; 2) свобода, що зводиться до вибору між добром і злом без переконаності в наслідках, обмеженнях людських можливостей й очікуванні остаточного вибору Бога.

Християнське розуміння свободи вибору (якщо визнати за можливе абстрагування від конфесійних відмінностей) ґрунтується на тому, що кожна людина має трансцендентний вимір: “Бог створив нас, людей, за образом і подобою Своєю, - дав нам розум, свободну волю і безсмертну душу”⁴.

Найсуттєвішим аргументом на користь наявності у людини свободи вибору є міра відповідальності за власний вибір. Так, згідно християнства кожній людині, щоб виконати своє призначення на Землі та отримати вічне спасіння, необхідно пізнати “істинного Бога та правильно вірувати в Нього”. Життя без християнської віри позбавлене сенсу: “якщо людина живе без віри в Бога, не за заповідями Божими, не для майбутнього вічного життя, то і існування такої людини на землі стає позбавленим сенсу”, та й сама людина нерідко “буває гірше тварини”⁵.

Якщо проаналізувати суть свободи вибору сучасної людини, то з кінця 60-років ХХ століття вона усвідомлюється як можливість вільного вибору будь-яких релігій без ризику стати ізгоєм суспільства, тобто це є свобода світоглядного (в тому числі й віросповідного) вибору.

Релігійна свобода в Європі кінця ХХ століття - це не лише можливість необмеженого вибору релігій, духовних традицій, але й вільне поводження з духовними вченнями - аж до поєднання їх елементів одного з одним. Нове відношення до релігії цілком допускає раніше немислимі комбінації, зокрема даосизму з суфізмом, тантри із йогою, християнства з дзен-буддизмом і т.п. Проходження однієї традиції в її повному об'ємі все більшою мірою витісняється пошуком свого шляху. І це, як правило, не самоціль, а результат налаштованості на своє релігійне відчуття.

Останнє - свій шлях до Бога - у наш час ставлять над усе все більше людей. Накопичується колективний досвід релігійного життя, побудованого тільки на власному релігійному відчутті і ні на чому іншому. Те, що зараз виглядає духовною кризою європейської культури – це є сучасний варіант біблейського результату з “власним блуканням у пустелі”. Це є повернення до першоджерела - свого релігійного відчуття, щоб почати від нього новий шлях⁶.

Розуміння (і вимога) свободи вибору в аспекті релігійних відносин у різних історичних умовах наповнювалося різним змістом. Сьогодні, певною мірою, можна констатувати, що сучасна людина досягла того рівня внутрішньої зрілості, яка покладає за свободою вибору її відповідальність. Це саме те, що стверджується як своєрідна вимога “божественного закону” майже усіма релігіями. В цьому контексті позбавити людину права на здійснення вибору – це позбавити людину внутрішнього божественного виміру, а, відтак і гідності.

Відтак, свобода волі – найбільше і найсильніше прагнення як сучасної людини, так і попередніх поколінь. Навколо цього прагнення точаться дискусії в будь-якій галузі знання, а найбільшого свого вияву вони досягають у філософії та релігії. Одразу варто

⁴ Катехизис. Изд. Украинской Православной Церкви. - К., 1991. – С. 485

⁵ Там само.

⁶ Див. докладніше: Авилова А. С другой стороны. // <http://www.avilova.org/>.

зауважити, що останньої крапки у питанні про свободу волі ще не поставлено, однак виокремлено деякі межі, в яких можлива дискусія – онтологія, антропологія, есхатологія. В релігії це перш за все усвідомлення співвідношення свободи вибору людини і божественного провидіння щодо буття світу. По-друге, свобода вибору постає своєрідним модусом, що визначає людину як “образ і подобу Божу”. По-третє, свобода вибору є вибором між злом та добром, між хибною та істинною релігією, що визначає не лише земне життя людини, але й потойбічне.

Співвідношення промислу Божого та меж свободи волі людини є досить складним питанням. Як зауважує М.О.Булатов, “у всіх варіантах теодицеї* бачимо одну нерозв’язану проблему, яка складається з двох протилежних положень: з тези - свобода волі існує, інакше Бог буде творцем зла, й антитези - якщо є свобода волі, то Бог втрачає абсолютність і людина занадто підноситься”⁷. Ця проблема постає у філософії християнських апологетів і завершується появою трьох точок зору на її вирішення – православної, католицької та протестантської.

Це, перш за все, зумовлено трьома основними підходами до розуміння Бога. Так, згідно з догматами *Православної Церкви*, Бог являє собою три вседосконалі Особи (іпостасі) Отця, Сина і Святого Духа, які рівною мірою володіють єдиною божественною сутністю і “перебувають” один в одному в безперервному русі любові. Являючись образом та подобою Бога, людина, відтак, покликана “перебувати” в Триєдиному Бозі і здатна здійснити це покликання через свободу волі. Звідси, згідно вчення Православної Церкви, *істинна свобода - це сутність Божа, яка в людині можлива лише через теозис, обоження*.

В католицизмі Бог є абсолютно актуальна чиста сутність, яка диференціюється в собі шляхом співвідношення з самим собою. Як внутрішньосутнісні відношення конституюються три божественні Персони – Отець, Син і Святий Дух. Ненароджений Отець народжує Сина. Син народжується від Отця. Дух Святий походить від Отця і Сина як однієї причини. Пізнання Бога здійснюється опосередковано, теоретико-раціоналістичним або інтелектуальним шляхом. Свобода – відповідно до вчення Католицької Церкви, - це сутність Божа, яка в людині проявляється через розум.

В протестантизмі Бог є безмежно величною істотою, перед якою зникає будь-яке людське Я. Спасіння, за переконанням протестантів, можливе виключно вірою – виключно через Біблію та благодаттю Божою. Такий підхід зумовив в протестантизмі крайній суб’єктивізм. Для протестантів присутність Бога в Христі й досвід прощення завжди були пов’язані з життям окремої людини й конкретної общини в цілому. Звідсіля постає різноманіття як запропонованих інтерпретацій, так і релігійних теорій в історії протестантизму. Загалом, в протестантизмі свобода – це сутність Божа, яка в людині проявляється через віру.

Як бачимо, свобода має свою об’єктивну основу в антропології у двох гілках християнства – православ’ї та католицизмі. В протестантизмі об’єктивною основою свободи постає онтологія. Православ’я і католицизм наділяють людину відповідальністю за власну долю та долю світу. Проявляючи свободу, в православ’ї через обоження, в католицизмі через розум людина здатна подолати зло. Протестантизм оголошує акт віри як єдиний прояв людської свободи, відтак есхатологічне рішення залежить виключно від волі Бога.

Людина як “образ та подоба Бога” поєднує в собі божественне та земне, “град Божий” та “град Земний”, здійснюючи найбільший дар – свободу волі. Католицька Церква, базуючись на вченні св. Фоми Аквінського, виводить її із розуму. Джерелом усього живого є Бог, тому істинним життям розумних істот є рух до Бога. Цей рух має два модуси – внутрішньо людський та зовнішньо божественний (благодать). *Воля*, за вченням

* Термін введений Лейбніцем – “Теодицея”, 1710 – виправдання бога: зло творить не бог, а людина, і робить це завдяки свободі волі.

⁷ Людина в цивілізації XXI століття: проблема свободи. – К.: Наук. думка, 2005. – С. 19.

Фоми Аквінського, є духовною спонукаючою силою, відмінною від чуттєвих спонукаючих сил, якій притаманне стремління до блага, як до джерела буття. Це і є істинна природна зумовленість волі, яка визначається безпосередньо загальним благом, окреме ж благо не здатне безпосередньо визначати рух волі.

Вище благо, яке є блаженство, надає волі визначений напрямок, який не базується на наперед визначеному продуманому рішенні. Детермінований рух волі до цієї мети є абсолютно свobodним тому, що в даному випадку воля слідує власному природному призначенню.

Схильність волі до блага, яке є відмінним від вищого блага (блаженства), залежить від раціонального уявлення про це благо, яке й рухає волею. Вибір конкретної мети воління за допомогою розуму залежить від людини. Але в цьому виборі через посередництво благості присутня і воля Бога. Цим акцентується увагу на тому, що людська воля має повну свободу в досягненні найбільш природної для неї мети, шляхом включення усіх внутрішніх сил. Вище благо, яке приносить блаженство, не принижує гідності волі, а дозволяє їй заспокоїтись в тому, що складає її мету. Таким чином, діяльність Творця, яка в межах волі забезпечує слідування природним нахилам та їх підтримку благодаттю, не віднімає свободи волі. В такому випадку Бог керує волею із середини так, що вона діє в згоді із собою і з Богом. Варто зауважити, що з цієї точки зору природна схильність до всезагального блага не достатньо сильна, щоб забезпечити постійність його свobodного вибору. Лише в союзі із благодаттю вона позбавляє людину можливості гріха.

В людині здійснення свободи вибору можливе лише в союзі волі та розуму. Коли вибір здійснюється на користь зла, це відбувається за рахунок розуміння певного зла, як добра. Тобто воля рухається хибним шляхом окремого чуттєвого вибору, ігноруючи розум. Такий вибір не є істинно свobodним. Рішення істинно свobodного вибору надміру залежить від модусу пізнання. Гідність незалежної особистості полягає не лише в здійсненні вчинку, а в розрізненні мети та засобів, які ведуть до поставленої мети. Все це здійснюється *розумом*, який виносить свої рішення і визначає умови, тобто визначає те, що виступає для волі об'єктом здійснення.

Розпізнавання в процесі вибору реалізується *інформованою* волею. Відповідно, здібність, яка забезпечує свobodне рішення розуму в свobodному виборі, - це воля. Воля рухає розумом, примушуючи його здійснювати рішення, а розум рухає волею, надаючи їй відповідні цілі. Ці дві здібності діалектичним чином поєднанні між собою.

Таким чином, згідно християнського вчення свобода людини обумовлена її природою, яку вона отримує від Бога одночасно із раціональністю. Здібність усвідомлювати власну природу і приймати рішення, спираючись на розум, контролювати дії волі, складає джерело гідності особи. Свобода вибору спирається на природне керівництво розуму. Вибір є істинно людським і свobodним тоді, коли включені всі інтелектуальні здібності людини.

Варто зауважити, що свобода постає програмою розвитку особистості, оскільки межі свободи, її свідоме здійснення розширюються лише за умови стабільної та правильної орієнтації людини, із якої в кінцевому результаті може вирости теологія – пізнання Бога. Постійне зіткнення із проблемою вибору між добром та злом зумовлює появу свідомого здійснення добра, що, зрештою формує звичку рухатися в напрямку до загального блага і виховує в людині добропорядність, в результаті чого вибір стає натхненним та творчим.

Такий шлях Іван-Павло II описує як пошук власної суті, можна б сказати, своєї дефініції, самототожності, який можливий через онтологічну властивість людини – право дарувати себе.

Варто наголосити на тому, що це право може бути реалізоване лише в процесі правильного вибору за умови *інформованої* волі. В такому аспекті особливого значення набувають основні аксіологічні заклики суспільства. Тому, Католицька церква наголошує на особливій ролі моральних ідеалів в житті окремої людини і суспільства в цілому.

Акцентується увага на аксіологічній підміні, здійсненій споживацьким суспільством, в результаті чого у шкалі цінностей відбувається помилкове розуміння того, що цінне, а що ні. Папа Іван Павло II вказував на те, що “вищі цінності вимагають від людини значних вольових зусиль, за умови, що вона дійсно хоче набути ці цінності. Прагнення суб’єктивно позбутися неминучого і постійного напруження та зусиль, але виправдатися перед собою, веде сучасну людину до того, що вона починає бачити зло в тому, що об’єктивно є добро”⁸.

Як бачимо, Католицька церква розглядає людину в повноті її екзистенції, яка найповніше розкривається через усвідомлення божественної природи людини, реалізації її істинної свободи та здійснення права дарувати себе. В сучасному католицизмі людина визнається такою, що варта поваги й здатна до свободи волі, в результаті якої тільки й може любовно відповісти Богові на його заклик.

1.2 Коул ДЮРЭМ. ЗАКОНОДАТЕЛЬСТВО О РЕЛИГИОЗНЫХ ОБЪЕДИНЕНИЯХ КАК ФАКТОР ОБЕСПЕЧЕНИЯ СВОБОДЫ РЕЛИГИИ

Законодательство, регулирующее процесс создания, признания и регистрации соответствующих юридических лиц, является важным средством обеспечения существования большинства религиозных сообществ в современном правовом контексте. Большая часть существующих в различных странах религиозных сообществ стремится зарегистрироваться и получить признание, потому что только это предоставляет им возможность таким образом воспользоваться преимуществами этого статуса. Конкретный набор прав, связанных с таким статусом, бывает различным в зависимости от правовой системы, а также от конкретного типа юридического лица в рамках каждой системы. Однако в современном мире группе, не имеющей статуса юридического лица, как минимум, чрезвычайно трудно предпринимать простейшие правовые действия, в частности такие, как открытие банковского счета, аренда или приобретение помещения для богослужений или иной религиозной деятельности, вступление в договорные отношения, возможность выступать в суде в качестве истца или ответчика (то есть защита прав организации посредством обращения в суд и право быть субъектом судебного иска) и так далее. Эти проблемы особенно важны для крупных организаций, которым необходимо строить и поддерживать множество зданий богослужебного назначения, развивать сеть пастырского попечения и создавать благотворительные и образовательные службы и таким образом, чтобы вся эта деятельность соответствовала их глубинным религиозным убеждениям.

Статус юридического лица является жизненной необходимостью, потому что в практическом отношении никакая сколько-нибудь крупная религиозная организация не может действовать эффективно и результативно, не имея такого статуса. Современная религиозная община неизбежно взаимодействует со светским правом множеством способов с целью ведения своих дел. В отсутствие статуса юридического лица этот процесс будет безнадежно затруднен и подвергнет религиозные общины рискам, связанным с долговыми обязательствами, и другим юридическим проблемам, которые не должны навязываться религиозным общинам против их воли. Например, если правом собственности на имущество религиозной группы обладает частное лицо, это подвергает опасности интересы группы как целого, поскольку существует риск, что это лицо может присвоить имущество для собственного пользования, или использовать его для исполнения своих долговых обязательств по договору или в целях компенсации причиненного ущерба.

Кроме того, во многих правовых системах существует ряд дополнительных юридических проблем, оказывающих 'существенное влияние на религиозную жизнь и

⁸ Йозеф (Бенедикт XVI). Вера – Истина – Толерантность. Христианство и мировые религии (перевод с немецкого). – М., 2007. - С. 30.

связанных с приобретением статуса юридического лица (или определенной его разновидности). Во многих правовых системах регистрация является необходимым условием для:

- получения права пользования на землю или иных разрешений от государства;
- приглашения в страну иностранных религиозных лидеров, работников и добровольных помощников;
- организации посещений и служения в больницах, тюрьмах и вооруженных силах;
- права на создание образовательных учреждений (как в целях обучения детей, так и для подготовки священнослужителей);
- права на создание отдельных благотворительных организаций на основании религиозных принципов;
- получения освобождения от различных форм налогообложения и возможности вычета из налогооблагаемой базы пожертвований религиозным организациям.

В отсутствие статуса юридического лица, предоставляющего религиозным организациям достаточные организационные права, практическое осуществление ими полного спектра законной религиозной деятельности представляется чрезвычайно сложным. Следовательно, отказ в доступе к такому статусу является серьезным бременем, ограничивающим право религиозной общины как коллективного целого на свободу религии и убеждений, а также прав ее отдельных верующих. Такой отказ возлагает особое бремя на руководителей религиозной группы, которые могут ощущать, что их старания надлежащим образом исполнять свои религиозные обязанности встречают противодействие. Нередко такие обязанности принимают форму религиозного призвания и осуществление их воспринимается как нравственное обязательство, которое сродни религиозной заповеди. На простых верующих это также сказывается отрицательно, поскольку способность религиозной общины организовать и структурировать свою деятельность нарушается множеством способов. С учетом всего вышесказанного неудивительно, что право на статус юридического лица в настоящее время прочно укоренилось в законодательстве о правах человека.

Принимая во внимание все практические последствия получения статуса юридического лица, официальная позиция в поддержку репрессивных законов, выражающаяся в утверждениях, что религиозные группы якобы могут исповедовать свою религию и не имея такого статуса, представляется просто циничной. Заявление о том, что религиозная деятельность без статуса юридического лица не запрещена, вовсе не доказывает, что права на религиозную свободу и недопущение дискриминации в достаточной мере обеспечены. В современном мире всеобъемлющие гарантии религиозной свободы и равенства требуют предоставления статуса юридического лица, который был бы достаточен для того, чтобы религиозные общины могли «выражать [свои] религиозные убеждения в учении, богослужении и выполнении религиозных и ритуальных обрядов» – короче говоря, осуществлять весь спектр религиозной и благотворительной деятельности, которая в течение всего хода истории была тесно связана с религиозной жизнью.

Эти соображения также объясняют, почему законы, регулирующие регистрацию и создание религиозных объединений, стали важной отправной точкой для оценки уровня религиозной свободы в различных странах. Законы, регулирующие доступ к статусу религиозной организации (юридического лица), по разному описываются в различных системах и придают несколько различных статусов и именовании религиозным организациям. Религиозные организации остро осознают свои потребности в этой области и вполне объяснимо, что они добиваются реформ в тех областях, где существуют ограничения. Поскольку статус юридического лица им жизненно необходим, будучи правовым основанием для большей части других видов деятельности, это становится центральной проблемой, вызывающей озабоченность, и выходит на передний план в качестве приоритетной потребности. Для давно признанных религий проблемы статуса юридического лица как бы не существует, этот статус часто представляется как нечто само

собой разумеющееся, но даже и они выходят из своей апатии, когда возникают конфликты. Вопрос о статусе юридического лица имеет обыкновение периодически возвращаться на передний план и напоминать религиозным общинам о своей важности при возникновении споров. Именно в силу своей способности облегчить или ограничить осуществление религиозной свободы, законодательство в этой области становится важным показателем общего климата в области свободы религии и убеждений в каждой стране.

Другая причина, по которой законы о регистрации, как правило, становятся основным индикатором состояния религиозной свободы, состоит в том, что нередко они являются средством, которое государство использует для реакции на воспринимаемые им общественные проблемы, связанные с религией. Это может выражаться либо в виде ужесточения формулировок, либо путем применения законов о регистрации. Например, Франция на проблемы, предположительно исходящие от «опасных сект», отреагировала принятием в 2001 году закона, который позволяет судам ликвидировать объединения, если они сами или кто-либо из их руководителей были осуждены за причинение вреда личности, незаконную медицинскую деятельность или неправильное обращение с фармацевтическими препаратами, введение общественности в заблуждение или мошенничество.

Хотя определенная деятельность, осуществляемая под прикрытием религиозной организации, может иметь достаточно серьезные последствия для того, чтобы оправдать отказ в статусе юридического лица, по большей части применение контрольных механизмов, связанных с законами о религиозных объединениях, носит неоправданно расширительный, неэффективный и даже контрпродуктивный характер. Например, в ситуациях, когда один из членов или руководителей религиозной группы участвовал в преступной или мошеннической деятельности, понятно может служить основанием для применения соответствующих уголовных или гражданских санкций. Но при этом совершенно непонятно, почему другие члены религиозного сообщества и само это сообщество, как коллективное образование, должны быть лишены доступа к статусу юридического лица из-за правонарушений, совершенных другими членами группы. Непредоставлением в подобном случае права юридического лица религиозной общине все ее членов приравнивает к соучастникам правонарушений. В действительности, однако, применение контрольных механизмов в законах о религиозных объединениях, как правило, выходит за пределы допустимого в соответствии с правовыми и процессуальными нормами, регулирующими установление ответственности за соучастие в большинстве правовых систем. В целом, чрезмерные усилия по осуществлению контроля над религиозными группами нарушают право на религиозную свободу невиновных членов групп, в отношении которых ограничение доступа к статусу юридического лица и различным связанным с ним преимуществам никак не может быть оправдано. Для того, чтобы быть легитимной, свобода совести и религии требует более четкой разработки регулятивных средств и целей.

Использование законов о регистрации в качестве контрольного механизма имеет и еще один недостаток: оно часто неэффективно, и столь же часто может приводить к обратным результатам. Дело в том, что по-настоящему опасные группы редко излагают свои незаконные цели в документах, подаваемых ими на регистрацию. Чрезмерно жесткие стандарты регистрации, вероятнее всего, приведут лишь к тому, что такие незаконные группы просто уйдут в подполье. Часто чрезмерное бремя законодательства о регистрации вынуждены нести законно созданные и законопослушные группы, тогда как на группы, на которые направлены эти законы, они не оказывают никакого воздействия. В некоторых странах имеется достаточно доказательств тому, что жесткое обращение с законно признанными группами может привести к большей дестабилизации, чем те социальные проблемы, которые пытается предотвратить и контролировать правительство.

Отметим, что различные преимущества, связанные со статусом юридического лица, и, несомненно, многие другие, которые могут быть названы, обычно предоставляются в различных конституционных системах - как в тех, которые настаивают на последовательном отделении религии и Церкви от государства, так и в тех, которые

допускают тесное между ними сотрудничество. Важно иметь в виду, что регистрация и признание могут влечь за собой и более обширные привилегии. Некоторые из этих привилегий считаются неконституционными в сепарационистских режимах, например, таких, как США или в лаицистских формах правления, наподобие Франции или Турции. Однако такие привилегии могут не только допускаться, но и охраняться конституцией и во многих других правовых системах. К этим привилегиям относятся такие меры, как установление и сбор «церковного налога», право на различные виды систем «списания» налогов, которые содействуют финансированию религиозных институтов, финансирование содержания клира, субсидии на поддержание религиозных зданий и сооружений, сотрудничество в области предоставления религиозного образования и ряд других форм сотрудничества между государством и религиозными организациями. Даже если оставить в стороне финансовые преимущества, очевидно, что во многих системах статус юридического лица (возможно, ограниченный определенными категориями юридических лиц) помогает приобрести репутацию, легитимность, респектабельность и престиж, которые являются по своей природе ценными и желанными для религиозных общин. В зависимости от страны и лежащих в основании исторических факторов, эти неосязаемые преимущества могут быть связаны с приобретением определенных типов формального правового статуса. Там, где это допускается конституцией, различные варианты конкретного сотрудничества религиозных сообществ и государства соотносятся со стереотипами социального престижа и легитимности различными способами, помогающими взаимодействию, которое содействует благу религиозных групп.

Международно признанное право на свободу религии и убеждений не обязательно исключает возможность кооперационного подхода к построению отношений между религией, ее институциями и государством, подобного описанному в предыдущем абзаце. Это происходит потому, что помощь, оказываемая религии, или сотрудничество с ней не обязательно предполагает вмешательство в свободу богослужения, исповедания, исполнения ритуалов или обучения религии и в действительности может оказывать благоприятное воздействие. С точки зрения прав человека, помощь или сотрудничество начинают представлять проблему только в том случае, если они осуществляются дискриминационным образом или таким, который прямо или косвенно приводит к «принуждению, которое нарушило бы... свободу иметь или принимать религию по [своему] выбору», или к какому-либо другому неправомерному ограничению на выражение религиозных убеждений.

В силу ряда исторических и практических причин, системы, в которых имеются сильные кооперационные элементы, почти неизбежно вырабатывают двух- или многоуровневую систему регистрации и признания, которые помогают провести различия между теми организациями, которые имеют право на полное сотрудничество со стороны государства, и теми, кто получает поддержку в меньшей степени или вообще не получает ее. Эти системы могут претерпевать значительное усложнение по мере того, как они пытаются справиться с противоречиями, неизбежными при попытках управлять массивными системами государственной поддержки, обладающими глубокими историческими корнями, и при этом соблюдать современные принципы равного отношения ко всем религиям. Структуры «верхнего уровня» обычно обладают весьма специфическими особенностями, характерными для конкретной страны, и весьма чувствительны к историческим факторам. Это относится и к различным преимуществам в форме прямых или косвенных финансовых льгот, других привилегий и престижа, сопутствующих этому статусу. Например, многие традиционно римско-католические страны имеют соглашения с Католической церковью. В этих странах соглашения заключаются все чаще и с другими крупными деноминациями, которые регулируют церковно-государственные отношения с этими группами. Так, в Германии ряд преимуществ, а также повышенный уровень престижа связаны с получением статуса публичной корпорации. В Австрии «признанные церкви» обладают большими привилегиями и более высоким общественным статусом по сравнению

с недавно созданной категорией «публично зарегистрированных религиозных сообществ», а эти последние имеют различные преимущества перед теми религиозными группами, которые предпочитают регистрироваться как обычные «зарегистрированные объединения».

До сих пор предпочтение в отношении к различным религиозным группам, очевидное в таких стратифицированных системах, не признавалось нарушением антидискриминационных норм. Отчасти это мотивируется политическими соображениями, поскольку обычно у власти недостаточно воли бороться с укоренившимися отношениями между государством и преобладающими религиями, которые развивались на протяжении столетий. Это также отражает установки, согласно которым «существуют рациональные и объективные соображения, вытекающие из истории, традиции, накопившихся обязательств, роли по формированию идентичности и ограничений правительства, социального миротворчества и практических аспектов отношений с крупными церквями, которые оправдывают различие в обращении». Определенную роль может сыграть и эффект масштаба. Страны неохотно берут на себя международные обязательства, которые могут потребовать от них демонтировать давно установившуюся и в целом удовлетворительную структуру церковно-государственных отношений. В свете этих соображений представляется маловероятным, что многоуровневые системы будут в принципе признаны нарушающими основополагающие международные стандарты религиозной свободы, по крайней мере, постольку, поскольку все религиозные организации обладают достаточным доступом к созданию юридических лиц базового уровня, которые обладают достаточными полномочиями для осуществления полного спектра своей законной религиозной (или мировоззренческой) деятельности. Конечно, если определенные системы заходят слишком далеко, предоставляя привилегии определенным группам, нарушения прав человека не исключены.

Сделаем здесь в своих размышлениях упор на возможности получения статуса юридического лица «базового уровня», а не на доступе к структурам «верхнего уровня», которые часто развиваются в кооперационных системах или системах с установленной государственной религией. Причина для этого вполне понятна: отказ в доступе к статусу юридического лица базового уровня вызывает наиболее значительные и многочисленные нарушения свободы религии и убеждений. Более того, по этому вопросу существует слишком большой консенсус, именно в этой области также кристаллизовались наиболее ясные международные нормы. Несмотря на невозможность рассмотреть все огромное богатство и разнообразие структур, которые развивались в рамках кооперационных режимов, важно помнить, что основополагающие принципы прав человека накладывают ограничения даже на самые глубоко укорененные модели государственного сотрудничества или установления официальной «традиционной» религии, если они носят принудительный характер, вводят недопустимые ограничения или допускают недозволенную дискриминацию.

Дадим ниже сравнительный обзор правовых структур, доступных религиозным организациям. Но прежде рассмотрим вопрос существующих видов статусов и связанных с ними правовых преимуществ. Для того, чтобы лучше оценить круг проблем, возникающих в сфере прав человека в связи с законами, регулирующими деятельность религиозных организаций, будет полезно сначала рассмотреть спектр существующих типов юридических лиц в сравнительной перспективе. Практически во всех правовых системах, находящихся в орбите гражданского (континентального) или обычного (англосаксонского) права, имеются правовые положения, которые определяют, какие правовые структуры доступны религиозным сообществам для организации их деятельности. Обычно в гражданско-правовых системах существует какой-либо механизм регистрации и/или признания таких организаций, тем самым предоставляющий им статус юридического лица. В юрисдикциях обычного (англосаксонского) права, например, в США, существует ряд структур, к которым относятся трасты (доверительные фонды), единоличные корпорации, некоммерческие корпорации и религиозные корпорации. В мире англосаксонского права все они считаются

юридическими лицами «базового уровня». Организации не приходится тратить время на то, чтобы получить признание в качестве одного типа юридического лица, прежде чем получить право приобретения «более высокого» статуса. Различные виды юридических лиц не воспринимаются как несущие с собой фундаментально различные уровни статуса и привилегий. Скорее, они рассматриваются по существу как набор юридических опций, которые религиозные организации могут предпочесть использовать, в зависимости от того, какая структура лучше удовлетворяет их юридическим потребностям. В целом типичные правовые акты, в которых описывается процесс создания корпорации, аналогичны подобным положениям в гражданско-правовой системе, относящимся к религиозным объединениям.

В законах о религиозных объединениях имеются значительные различия в спектре затрагиваемых ими проблем, а также в том, каким образом они связаны с другими аспектами правовых систем, частью которых они являются. Несмотря на это, они, как правило, касаются следующих аспектов и требований:

1. лица, имеющие право учредить юридическое лицо;
2. указания, касающиеся предоставления информации об учредителях;
3. лица, представляющие организацию, и информация о них;
4. порядок учреждения организации, которому должны следовать учредители;
5. содержание устава, учредительного договора, документа о создании корпорации или другого документа, регулирующего деятельность организации;
6. критерии для государственной регистрации или признания организации;
7. порядок и сроки для учреждения организации юридического лица;
8. процедуры обжалования в случае отказа в регистрации;
9. ограничения на разрешенную деятельность организации;
10. ограничения на распределение доходов и имущества организации;
11. поправки в учредительные документы организации;
12. положения о роспуске (ликвидации).

Что поражает в существующих законах, регулирующих создание юридических лиц для религиозных групп, так это возможность их самого различного использования в различных правовых системах. Так, в США и в большинстве стран Западной Европы законы, регулирующие создание религиозных организаций, направлены и используются в основном с целью содействия организации религиозной деятельности. В противоположность этому, весьма очевидно, что в бывшем Советском Союзе такие законы использовались в качестве контрольных механизмов. Принятое в последние годы в большинстве стран бывшего социалистического блока законодательство показывает продвижение в направлении подхода в большей степени ориентированного на содействие, однако имеются пережитки подхода, направленного на контроль. Например, крайне жесткий закон был принят белорусским парламентом в октябре 2002 года. Подобное законодательство сохраняется и в странах Средней Азии. Даже там, где законодательство было либерализовано, часто остается очевидной ориентация государственных органов на контроль. Ряд законов стран бывшего социалистического блока либо разработаны с целью осуществления контроля, либо обладают особенностями, которые отражают старые установки. Даже во многих странах этого региона, которые приняли новое законодательство, старые стереотипы управления имеют тенденцию к сохранению. Слишком часто те, кто ответствен за исполнение законов, регулирующих деятельность религиозных объединений, продолжают использовать их для создания препятствий религиозной деятельности вместо того, чтобы оказывать ей содействие.

Все законы, имеющие место в этой области, обладают особенностями, направленными как на содействие, так и на контроль. Многое зависит от того, каким образом эти законы применяются на практике. Например, большинство законов о религиозных объединениях содержат положения о роспуске или ликвидации, и в той мере, в какой допускается иное помимо добровольной ликвидации, потенциал для

государственного вмешательства очевидно предоставляет определенную степень контроля. В правовых системах, соблюдающих свободу религии и убеждений, условия, в которых допускается ликвидация, строго ограничены. Контрольная функция заключена в этих узких рамках. Расширение условий для недобровольного роспуска со всей очевидностью расширяет потенциальную сферу осуществления государством своей контрольной функции. Даже в тех странах, где регистрация представляет собой преимущественно простое уведомление, информирование государства о деятельности организации требует представления документов, которые дают государству контактную информацию о лицах, представляющих организацию, с которыми можно связаться в случае возникновения проблем. Этот минималистский подход дает государственным служащим рычаг, который может быть использован для связи с организацией, если возникнут проблемы в связи с контролем над ее деятельностью. Однако гораздо сильнее функция контроля проявляется там, где ограничительные критерии определяют предоставление статуса юридического лица. Само по себе предоставление такого статуса во многих странах становится проявлением контроля и, как утверждается выше, это иногда приводит к нарушениям права на свободу религии и убеждений (а также права на свободу собраний и объединений) в случаях, если доступ к статусу юридического лица неправомерно затрудняется.

Характерным является то, что англосаксонские правовые системы в большой степени склоняются в сторону «подхода, ориентированного на содействие». Им присуща гибкость, которую дает совокупность имеющихся способов содействия, начиная от широкого спектра видов юридических лиц, существующих в США, в наличии соответствующие институты, существующие в некоторых других государствах. Полностью описать весь спектр юридических лиц, существующих в мире, невозможно. Например, невозможным оказалось исследовать в каких-либо подробностях типы организационных структур, которые возникли в странах, где господствующей религией является ислам. Поскольку в своей статье я в основном сосредотачиваюсь на странах американского континента, Европы и бывшего социалистического блока, то неудивительно, что системы, существующие в этих частях мира, в последующем тексте главы получают более подробное рассмотрение. Цель наших размышлений – представить широкую перспективу всего разнообразия юридических лиц, существующих в правовых системах в мире, которые могут быть использованы для содействия свободе религии и убеждений на уровне законов, регулирующих типы юридических лиц, доступных для использования религиозными группами.

Подход, ориентированный на содействие, возник в англосаксонских правовых системах в рамках общей эволюции законодательства о трастах и религиозных корпорациях, наряду с общим развитием толерантности и свободы совести. В США это развитие было усилено существующей конституционной защитой свободы совести. Частный траст – это уникальный институт, возникший в мире англосаксонского права и по сути неизвестный в гражданско-правовых континентальных системах, хотя многие из его функций могут быть воспроизведены с использованием других правовых механизмов. В типичном трасте «доверитель» или «учредитель» передает собственность попечителю (доверительному собственнику, фидуциару), на котором лежит обязанность сохранения собственности и распоряжения ей во благо бенефициара. Попечитель является «законным» владельцем собственности; бенефициар – ее «признанным владельцем».

В Англии траст стал основным инструментом для организации благотворительной (некоммерческой) деятельности, в том числе религиозной, начиная с Реформации до настоящего времени. Поскольку создание благотворительных некоммерческих корпораций зависело и продолжает зависеть от монарха, в отношении к созданию благотворительных трастов имеет место несколько большая свобода. Однако основные правила, регулирующие благотворительные трасты и благотворительные корпорации в достаточной степени согласованы друг с другом.

На раннем этапе развитие корпораций или хартий, разрешающих учреждение таковых в США, следовало английской модели, согласно которой корпорацию можно было учредить только с прямого разрешения монарха. В колониальный период многие церковные структуры не могли обеспечить себе корпоративных привилегий, поскольку таковые были зарезервированы за государственной церковью. После Войны за независимость в демократических Соединенных Штатах размывание понятия корпорации как дарованной сувереном особой привилегии постепенно привело к отмене этой концепции создания корпорации, предполагающей выдачу специальной хартии. Старая система специальных хартий и фаворитизма в сфере религии уступила дорогу законодательным установлениям, которые «предоставляли корпоративную форму всем организациям, способным союности определенные минимальные условия». Если планка этих требований была установлена слишком высоко, вместо них мог использоваться механизм благотворительного траста. Возникли два типа религиозных корпораций – корпорация, выступающая в качестве доверительного собственника, которая просто объединяет доверителей, и корпорация, основанная на членстве, или общество. Также возникла третья форма – единоличная корпорация, которая стала использоваться в первую очередь организациями с иерархической структурой. Например, единоличная корпорация могла использоваться для хранения имущества под контролем епископа католического диоцеза. В сущности, эволюция двигалась в направлении простого, лишённого дискриминации доступа к статусу юридического лица для религиозных объединений. По мере того, как влияние права на свободу религии и убеждений для статуса организации признавалось все в большей степени, как в трастовом, так и корпоративном праве происходила эволюция, направленная на облегчение приобретения статуса юридического лица.

Хотя законодательство о религиозных объединениях в других странах нередко значительно отличается от существующего в США, справедливо будет сказать, что общая историческая тенденция направлена в сторону ориентированных на содействие законов о религиозных объединениях. В качестве наиболее впечатляющего примера следует упомянуть радикальный сдвиг, который за последние 15 лет произошел в законодательстве стран бывшего социалистического блока. Отчасти эта «контрольная ментальность» сохраняется как в структуре, так и в реализации законодательства о религии в этих странах, однако очевидно, что произошла огромная трансформация в направлении содействия свободе религии и убеждений. В целом большинство стран в этом регионе имеют законы, в которых утверждаются конституционные положения, связанные со свободой религии и убеждений, вводятся более детальные положения, подробно расписывающие значение этих конституционных норм и, в частности, определяются требования и процедуры для получения статуса религиозной организации. Падение коммунизма привело к установлению более демократичных режимов и во многих других частях мира, что, как правило, повлекло за собой и установление ориентированного на содействие подхода к законам о религиозных объединениях. В этом разделе освещаются общие тенденции и показательные изменения в других частях мира.

В Европе важность ориентации на содействие подчеркивается последними решениями Европейского Суда, в которых устанавливается, что право на объединение включает в себя право на получение статуса юридического лица. Хотя некоторые из ранних решений касались политических и культурных объединений, в настоящее время очевидно, что эти прецеденты защищают в том числе и право на получение статуса юридического лица для религиозных общин. Как было отмечено выше, во многих европейских странах существует многоуровневая система. В этих системах, как правило, для религиозной группы на «базовом уровне» существует возможность организовать в качестве обычной некоммерческой ассоциации (например, зарегистрированного объединения). В некоторых странах существуют ассоциации базового уровня, специально разработанные для религиозных общин. В некоторых случаях вводится особая категория религиозных объединений, которая представляет собой промежуточную категорию между светскими

некоммерческими объединениями и статусом «верхнего уровня», которым, как правило, обладают государственные церкви или крупные конфессии. Так, в Австрии существует категория конфессиональных общин (Bekennntnisgemeinschaften), которые находятся между обычными зарегистрированными объединениями и «признанными религиями» высшего уровня. Стоит отметить, что в отношении организаций базового уровня очевиден не только подход, ориентированный на содействие, но и, кроме того, облегчается «продвижение» на более высокие уровни. Так, существует немало религиозных групп, которым в Германии был предоставлен статус «публичной корпорации». Недавнее решение Конституционного суда этой страны, как представляется, защищает достаточно широкий доступ к статусу «публичной корпорации». В странах, использующих систему соглашений или конкордатов, делаются попытки расширить число групп, пользующихся преимуществами, которые предоставляют такие соглашения.

На данный момент, за исключением Кубы, во всех странах Латинской Америки религиозные общины свободны собираться и проводить богослужения без государственного одобрения. Однако, как и в других частях мира, большинство религиозных групп предпочитает получить возможность создать в какой-либо форме религиозную организацию. Общей тенденцией для стран Латинской Америки является удовлетворение этой потребности не католических групп посредством общих законов, регулирующих общественные объединения. Эти организации по своей природе являются некоммерческими и по сути представляют собой аналогию стандартным некоммерческим корпорациям в США. Типичные законы, регулирующие деятельность общественных объединений, позволяют группе учредителей создать объединение в соответствии с уставом или учредительными документами, в которых излагается характер, назначение и структура их объединения. Такие объединения могут создаваться для целого ряда целей, в том числе благотворительных, социальных, образовательных, культурных и религиозных. Обычно юридические требования для создания и поддержания таких общественных объединений не являются чрезмерно жесткими. Основное ограничение состоит в том, что организация должна функционировать на некоммерческой основе (т. е. прибыль или имущество объединения не могут передаваться или распределяться между учредителями). Для создания такого объединения учредители готовят письменный устав, который оформляется, нотариально заверяется и подается в какой-либо государственный орган, как правило, министерство юстиции. При условии соблюдения этих общих процедурных требований организация получает статус юридического лица. Создание общественных объединений обычно не подлежит какого-либо рода дискреционному одобрению со стороны правительства. После своего создания организация обычно должна выполнять требования по ежегодному предоставлению отчетности, иначе ее существование может быть прекращено.

Когда религиозная группа образует общественное объединение или подобный ему вид юридического лица, под эгидой которого она желает вести свои юридические дела, это юридическое лицо по сути регистрируется и признается правительством. Во многих странах религиозная организация подчиняется точно такому же минимальному уровню правительственного контроля, как и другие благотворительные или культурные организации. Так, в тех странах Латинской Америки, которые не имеют специальной или дальнейшей регистрации религиозных организаций, после образования общественного объединения и подачи в правительство соответствующих документов религиозное объединение в полной мере обладает правовым статусом, необходимым для осуществления всей своей деятельности. Так обстоит дело в Бразилии, Уругвае, Парагвае и Венесуэле, где нет государственного реестра религиозных объединений.

Подобные же тенденции очевидны в других частях мира. В Южной Африке, например, существуют очень прогрессивные законы о регистрации. По южноафриканскому законодательству возможно создать (инкорпорировать) религиозную организацию без необходимости какого-либо государственного одобрения. Это предельное развитие идеи,

родившейся в странах англосаксонского права с их законами о трастах и состоящей в том, что юридические лица могут быть созданы посредством частного решения. Канада и Новая Зеландия, как можно было ожидать, имеют очень гибкие законы. Япония и некоторые другие тихоокеанские государства также имеют очень гибкие положения, предоставляющие должный доступ к статусу юридического лица религиозным группам.

Таким образом, справедливо будет сказать, что преобладающей тенденцией, по крайней мере, среди демократически ориентированных режимов, явно является тенденция, направленная к принятию законов о религиозных объединениях, которые предоставляют легкий доступ к статусу юридического лица и реализуют эти законы в духе содействия. К сожалению, в мире остается еще много мест, где законы о религиозных объединениях остаются довольно жесткими. Это большая проблема во многих странах мусульманского мира. Законы в Китае и нескольких странах Юго-Восточной Азии по-прежнему содержат очень жесткие ограничения. Более того, во многих других частях мира – даже в странах, от которых можно было бы ожидать высокого уровня соблюдения международных норм – остается немало областей, где возможны значительные улучшения. Так, несмотря на то, что законы о религиозных объединениях, возможно, являются не самым драматическим аспектом свободы религии и убеждений, – именно в этой области могут быть предприняты некоторые из наиболее значимых практических шагов.

Цель последующих наших размышлений состоит в том, чтобы показать, почему гибкие законы о религиозных объединениях, предоставляющие доступ к статусу юридического лица, столь важны для свободы религии и убеждений, а также в том, чтобы представить сравнительный обзор спектра существующих правовых механизмов и подходов к содействию свободе религии и убеждений при помощи законов о религиозных объединениях. Сравнительный подход признает, что законы о религиозных объединениях, очень схожие по структуре, могут иметь весьма различное воздействие на свободу религии и убеждений, в зависимости от того, толкуются и применяются они с целью содействия свободе совести или же с намерением использования правовой системы для управления или контроля над религиозной деятельностью.

Далее мы покажем, как сходятся вместе обоснования права религиозных групп на получение статуса юридического лица, содержащиеся во всех международных актах по правам человека. Сначала я рассмотрю содержание материального права на религиозную свободу, определенного и разработанного в документах и в деятельности органов по правам человека. Они демонстрируют, что законы о религиозных объединениях должны обладать достаточной широтой, чтобы позволить религиозным группам (а также другим мировоззренческим сообществам) осуществлять весь спектр деятельности, подразумеваемой идеей права «выражать [свои] религиозные убеждения в учении, богослужении и выполнении религиозных и ритуальных обрядов» «индивидуально или сообща с другими». Далее я исследую роль права на свободное объединение, в отдельности и в сочетании с правом на свободу религии. Наконец, я рассматриваю другие ключевые права человека, которые защищают не только 1) право на равное обращение со стороны законов о религиозных объединениях, но и 2) гарантию соответствия подобных законов фундаментальным требованиям верховенства права, и 3) право на справедливое разбирательство для всех групп, желающих получить статус религиозной организации.

В той степени, в которой законы о религиозных объединениях представляют собой вмешательство в право на свободу религии и убеждений, свободу объединения или другие права человека, они содержат ограничения, допустимые только в том случае, если они подпадают под ограничительные положения соответствующих международных инструментов. Эти ограничительные положения должны толковаться узко, чтобы обеспечить максимум религиозной свободы; это означает, что спектр допустимых ограничений на религиозную свободу, налагаемых законами о религиозных объединениях, должен сводиться к минимуму. Полная реализация всего комплекса международных норм, оказывающих влияние на законы о религиозных объединениях, включая заботу об

обеспечении того, чтобы эти законы не устанавливали недопустимых ограничений свободы религии и убеждений, обеспечивает ориентированное на содействие толкование и исполнение этих законов.

Все в большей степени, благодаря широкому признанию практического значения законов о религиозных объединениях, что было описано выше, проблема доступа к статусу юридического лица вызывает практический интерес первостепенной важности. В рамках Хельсинкского процесса на эту проблему было обращено особое внимание, а ее значимость была отмечена еще на Мадридской встрече в 1983 году. Тогда государства-участники указали, что они «будут благожелательно рассматривать ходатайства религиозных объединений верующих, исповедующих или готовых исповедовать свою веру в конституционных рамках своих государств, о предоставлении статуса, предусматриваемого в их странах для религиозных культов, учреждений и организаций». Эта формулировка была усилена в Заключительном документе Венской встречи в 1989 году, которая в этой области, как и во многих других, ознаменовала ключевой поворотный пункт в позициях Востока и Запада по многим проблемам прав человека. Венский заключительный документ предусматривал, что государства-участники будут не только «благожелательно рассматривать ходатайства», но и «будут... предоставлять по их просьбе объединениям верующих, исповедующих или готовых исповедовать свою веру в конституционных рамках своих государств, признание статуса, предусмотренного для них в соответствующих странах». Формулировки этого обязательства звучат довольно размыто, но намерение все же ясно. Как было показано выше в нашей статье, существует множество организаций с различными названиями, которые могут быть описаны в терминах «статуса, предусмотренного для них в их странах» – трасты, некоммерческие корпорации, религиозные корпорации, общественные объединения, религиозные организации и т. д. Целью Венского заключительного документа было подняться над институциональной формой и побудить страны дать обязательство по предоставлению религиозным группам доступа к статусу юридического лица в том виде, который способствовал бы стремлению религиозной общины осуществлять полный спектр своей деятельности в «конституционных рамках своей страны». Проблемы, касающиеся законов о религиозных объединениях, оставались важной для ОБСЕ темой на протяжении всех 1990-х годов. В июне 2002 года нидерландское правительство в сотрудничестве с Румынией, бывшей тогда председателем ОБСЕ, спонсировало семинар для региона ОБСЕ, основной упор в ходе которого делался на эти проблемы¹⁴³. Этот семинар помог подчеркнуть, что интерес ОБСЕ к этой сфере остался прежним. ОБСЕ оказала большую услугу международному сообществу, сосредоточив внимание на важности законодательства о религиозных объединениях. Тем самым, однако, ОБСЕ не добавляла ничего нового; организация просто подчеркивала то, что уже содержалось в существующих международных нормах, регулирующих свободу религии и убеждений, которые были приняты огромным большинством стран мира.

Хотя на первый взгляд может показаться, что формулировки ключевых международных актов в области прав человека слишком абстрактны и не способны затронуть конкретных проблем, которые обыкновенно возникают в связи с законодательством о религиозных объединениях, в действительности, следствия из этих документов, состоящие в требовании применения подхода, ориентированного на содействие, становятся очевидными при тщательном анализе. Этот анализ, однако, осложняется в силу многообразия соответствующих предписаний и множества международных документов, затрагивающих набор норм, которые относятся к этому вопросу.

Можно подойти к рассмотрению различных проблем на основании анализа отдельных документов, поскольку в каждом из международных правовых актов соответствующие нормы излагаются несколько различным образом, однако для наших целей анализ будет проще, если подойти к нему на основании конкретных проблем, суммируя то, что каждый из этих документов добавляет к применению соответствующих

норм. Из-за основополагающей схожести этих норм, особенно по ключевым вопросам, касающимся законов о регистрации религиозных объединений, имеет смысл давать совместные ссылки на них в ходе рассмотрения, несмотря на то, что различные документы обладают несколько разными значениями и уровнями компетенции.

Основополагающее право на свободу религии и убеждений. Отправной точкой для анализа смысла основополагающего права на свободу религии и убеждений является ст. 18 Всеобщей декларации прав человека, параллели с которой содержатся практически во всех международных инструментах: «Каждый человек имеет право на свободу мысли, совести и религии; это право включает свободу менять свою религию или убеждения и свободу исповедовать свою религию или убеждения как единолично, так и сообща с другими, публичным или частным порядком в учении, богослужении и выполнении религиозных и ритуальных обрядов».

Я выделил курсивом ряд ключевых терминов в этом положении, которые имеют особое значение для законодательства о религиозных объединениях. Ниже я рассмотрю эти выделенные курсивом термины по очереди, используя их для того, чтобы выделить ключевые особенности права на свободу религии и убеждений в этой области.

1. Универсальность права. «Каждый человек»- сказано в Декларации. Следовательно, все люди обладают этим правом. Все основные международные инструменты последовательны в этом вопросе. Даже ребенок обладает этим правом, которое в случае ребенка должно уважаться, с учетом «прав и обязанностей родителей руководить ребенком в осуществлении его права методом, согласующимся с развивающимися способностями ребенка». Доступ к этому праву не ограничен лишь гражданами или даже постоянно проживающими на территории государства лицами. Иностранцы, не имеющие права постоянного проживания, и лица без гражданства также имеют право на свободу религии и убеждений, равно как и иностранные религиозные лидеры, религиозные работники и миссионеры. Люди не утрачивают своих прав в результате принятия каких-либо религиозных должностей или функций.

Постоянно повторяющейся проблемой в связи с законами о религиозных объединениях является то, что они часто ограничивают сферу действия права, распространяя его только на граждан или лиц, постоянно проживающих на территории страны. Государства могут иметь основания для закрытия въезда в свою страну определенным категориям лиц, которые будут удовлетворять требованиям, необходимым для ограничения проявлений религии (например, лиц, которые могут представлять опасность для их граждан). Однако эти классификации не должны структурироваться таким образом, который предполагает дискриминацию исключительно на основании религии. Примечательно, что, при том, что государства располагают определенной свободой, позволяющей им вводить ограничения на политическую деятельность иностранцев, невзирая на общую защиту свободы выражения мнения, свободы объединения и права, не подвергаясь дискриминации, пользоваться фундаментальными правами и свободами, права не граждан в отношении свободы религии и убеждений не могут подвергаться аналогичным ограничениям.

2. Право на религиозную свободу не создается и не предоставляется государством. «Имеет» - сказано в Декларации. Религиозная свобода не есть нечто, дарованное государством или его установленным законом государственным строем, но нечто, чем люди и религиозные группы обладают просто в силу своей человеческой природы. Поскольку законы о религиозных объединениях по необходимости приобретают форму указания отдельным лицам и группам, что они должны делать для создания различных видов религиозных организаций, некоторые должностные лица склонны полагать, что государство вправе решать, предоставить ли такой статус, как должны быть устроены организации, какой степенью автономии обладать, в какой степени государство должно осуществлять контроль над такими организациями и так далее. В действительности, история взаимодействия религиозных общин и государственных институтов полна

примеров, когда государства осуществляли власть таким образом, что фактически ими определялся характер предоставляемых видов юридических лиц и рамки свободы, которую они были готовы им предоставить.

Однако это не значит, что подобное осуществление государственной власти было законным или согласующимся с требованиями прав человека. Смысл установления свободы религии и убеждений в качестве одного из прав человека состоит в том, что при определении его нормативной легитимности это право не зависит от того, как оно фактически структурировано государством. Также право на статус юридического лица не зависит от того, признали ли государства надлежащим образом этот статус. В современном мире государство может ограничивать проявления религиозных или иных убеждений, нанося им такой же ущерб посредством ограничения религиозных организаций, как и посредством норм уголовного законодательства или других схем разрешения на осуществление деятельности. Ограничения любого рода допустимы только в той степени, в какой они разрешены ограничительными положениями, таким как ст. 18(3) МПГПП, ст. 9(2) ЕКПЧ и ст. 12(3) АКПЧ.

3. Необходимость широкого определения религии. «Религия» - сказано в Декларации. Должностные лица, применяющие законодательство о религиозных объединениях, обязаны применять широкий подход, избегая дискриминации посредством навязывания какого-либо санкционированного определения. «Религия» и ряд других терминов, которые могут быть важны при применении норм, регулирующих свободу религии и убеждений (например, совесть, убеждения, секта, клир, конфессия и множество других терминов) печально известны сложностями, возникающими при попытке дать им определение. Так обстоит дело отчасти в силу внутренней неопределенности того, что следует считать «религией» или «религиозным», а вариативность в спектре явлений, потенциально описываемых этими терминами, весьма широка. Однако отчасти это также вызвано тем, что жесткие определения, применяемые государством, сами по себе являются внутренне дискриминационными и в практическом отношении могут способствовать введению ограничений на убеждения отдельных лиц и групп, которые эти последние искренне считают религиозными. Хотя эти проблемы, связанные с определениями, в конечном счете могут быть не разрешимыми на теоретическом уровне, в подавляющем большинстве случаев они относительно легко разрешимы на практике. Комитет по правам человека ООН в своем Общем комментарии № 22 1993 года провозгласил здравый подход, которого следует придерживаться. В частности, параграф 2 этого документа гласит:

«Ст. 18 защищает теистические, нетеистические и атеистические убеждения, а также право не исповедовать никакой религии или убеждений. Термины «убеждения» и «религия» подлежат широкому толкованию. Применение ст. 18 не ограничено традиционными религиями, или религиями и системами убеждений, обладающими институциональными особенностями или практикой, которые аналогичны имеющимся в традиционных религиях. Комитет поэтому с беспокойством рассматривает любую тенденцию проявления дискриминации в отношении любой религии или системы убеждений по любым причинам, в том числе по той, что они недавно созданы, или представляют религиозные меньшинства, по отношению к которым преобладающее религиозное сообщество может испытывать враждебность».

Данное положение признает невероятное разнообразие религиозных феноменов, которое должно учитываться при защите свободы религии и убеждений. Законы о религиозных объединениях должны разрабатываться с учетом реальности этого практически безграничного плюрализма. Что бы еще ни означала религиозная свобода, она не ограничивается защитой «традиционных религий», с которыми государство чувствует себя комфортно. Она очевидным образом распространяется на более мелкие группы, на недавно созданные группы, на инакомыслящие группы внутри какой-либо деноминации, на отколовшиеся группы, на радикальные или фундаменталистские группы - то есть на все

группы, которые испытывают нашу способность проявлять подлинную толерантность и уважение.

К сожалению, многие страны игнорируют вышеуказанную рекомендацию и придерживаются слишком узких юридических определений «религии». В Китае определения столь жестки, что даже традиционные религии не попадают в набор религиозных организаций, признанных государством. В целом узость установленных критериев законной религиозной организации во многих странах часто исключает не конвенциональные религиозные организации, которые могут в чем-то не соответствовать содержащемуся в законе определению. Например, в белорусском законе упоминаются «религиозные объединения, монастыри, религиозные братства и сестринства, религиозные миссии и духовные образовательные учреждения». Это относится лишь к нескольким конкретным типам структурированных организаций, тогда как существуют и другие виды религиозных организаций, которые даже не упоминаются в этом положении. Эстония предоставляет другой пример: она посвящает три параграфа в своем законе о религии определению религиозных организаций, вводя жесткие правила, которые подразумевают под религиозным объединением именно структурированные иерархические организации. В 2000 году в венгерском законопроекте о религиозной свободе было предложено сузить круг признаваемых законом религий посредством применения к ним идентификации в качестве «структурированного комплекса убеждений». Кроме того, в этом законопроекте к определению было добавлено особое требование, чтобы религии «сосредоточивались на действительности как едином целом». Такое положение могло бы воспрепятствовать в регистрации и тем самым в признании законности неструктурированных религиозных объединений, которые сосредотачивают свое учение на загробной жизни или какой-либо иной действительности. К счастью, этот репрессивный законопроект не был принят. В Армении объединение может быть признано в качестве религиозного, если оно «основывается на каких-либо исторически канонизированных Священных Писаниях», если его вероучение «составляет часть международных современных религиозно-церковных сообществ», и если оно «свободно от материализма и направлено на исключительно духовные цели». Под эти определения подпадают в основном традиционные религиозные организации, с установленными писаниями и привычным видом организации.

В Перу проблему вызвал не столько сам термин «религия», сколько неоправданно узкие толкования терминов «монастыри» и «обители» (как женские, так и мужские). Это может послужить полезным напоминанием о том, что проблемы дефиниций могут распространяться на другие типы терминологии, которые могут иметь конкретное значение в одной религии, но совершенно иные значения - в других религиях.

Должно быть очевидно, что термин «религия» в том виде, в котором он используется в международных инструментах, включает в себя и «религиозные секты». За последние годы стала слишком распространенной тенденция ставить на некоторые группы клеймо «сект». Намеренное употребление подобной терминологии с уничижительным подтекстом само по себе является нарушением норм религиозной свободы. Любое утверждение, что «секты» не являются «религиями», в целях утверждения притязаний на религиозную свободу, только еще более ухудшает ситуацию.

Заметим, что причисление к категории «религий» группы не ведет автоматически к выводу, что всякое утверждаемое ею религиозное притязание будет автоматически оправданным. Радикальные позиции, угрожающие нанесением неминуемого и ощутимого ущерба другим, будут явно оправдывать вмешательство государства. В целом религиозные притязания могут подвергаться ограничениям в ограниченном наборе ситуаций, определенных в соответствующих ограничительных положениях. Однако в таких ситуациях имеет место не государственное регулирование нерелигиозного поведения, а оправданное государственное вмешательство, которое оказывается выше требований религиозной свободы.

4. Коллективный аспект права на свободу религии и право на религиозную автономию. «Совместно с другими»- сказано в Декларации. Это наиболее важный аспект свободы религии и убеждений, так как он часто гарантирует защиту для деятельности, имеющей общественный аспект. Хотя, разумеется, можно представить себе чисто индивидуальные религиозные убеждения и поведение, настоящая религиозная жизнь почти неизменно предполагает взаимодействие - «совместно с другими». Смысл и реальность такого общения чрезвычайно важны для большинства аспектов религиозного «учения, исповедания и исполнения обрядов». Недопустимо узкие законы о религиозных объединениях или ограничительное применение таких законов обязательно приводит к вмешательству в это общественное измерение свободы проявлять религиозные убеждения, что, в свою очередь, всегда приводит к вмешательству в индивидуальное выражение религиозных убеждений, в той мере, в какой индивидуальные формы выражения религиозных убеждений предполагают взаимодействие с другими.

Иными словами, законы о религиозных объединениях создают правовые рамки, которые по множеству практических причин важны для беспрепятственного исповедания религии и выражения религиозных убеждений. Какую бы позицию мы ни занимали в связи с вопросом о том, существует ли групповое измерение религиозных прав или же права группы являются изощренной метафорой индивидуальных прав, суть в том, что доступные и гибкие, хорошо приспособляемые законы о религиозных объединениях необходимы для защиты религиозной жизни в любом ее значении и в достаточной степени богатой, чтобы включать в себя важный опыт «общения с другими». Потребность в подлинной общинной жизни, как она видится и осуществляется религиозным сообществом, свободным от государственного влияния, помогает обосновать право общины на религиозную автономию. Это особая, более высокая форма права на объединение. Если признать, что право на религиозную автономию включено в основу права на свободу религии, то будет очевидно, что законы о религиозных объединениях, ограничивающие осуществление этой автономии, нарушают свободу религии и убеждений.

Некоторые ранние прецеденты в соответствии с Европейской Конвенцией устанавливали, что Церковь, «будучи юридическим, а не физическим лицом, не может обладать или пользоваться правами, упомянутыми в ст. 9. Ненадлежащими субъектами прав, гарантированных ст. 9, в первую очередь считались организации, извлекающие прибыль из своей деятельности, однако считалось, что даже некоммерческие организации не обладают способностью осуществлять право на свободу совести (в отличие от свободы религии, на которую юридические лица вправе притязать). По-видимому, тогда считалось, что, «хотя свобода мысли и совести, равно как и свобода выбирать религию и убеждения являются строго личными свободами, право на свободу религии имеет не только индивидуальное, но и коллективное измерение, и само функционирование церковью зависит от соблюдения этого права». Эту точку зрения подвергает критике Малкольм Эванс, который отмечает, что «церковь, как организация, не в большей и не в меньшей степени способна обладать религиозными или иными убеждениями, чем любое другое юридическое лицо - обладать совестью».

В любом случае, ранняя точка зрения, согласно которой юридические лица не могут притязать на свободу религии и убеждений, в дальнейшем была отвергнута европейскими институтами. Уже в деле Церкви Саентологии против Швеции (*Church of Scientology v. Sweden*) Комиссия заключила, что в целях ст. 9 различие между церковью и ее членами является искусственным и, соответственно, церковь может претендовать на права по ст. 9 в собственном качестве, будучи представительницей ее членов. Этот подход подвергся критике на том основании, что «он просто позволяет церкви занимать место ее членов и не признает права церкви как таковой выражать свои религиозные убеждения». Последующие решения разъяснили, что церкви и иные подобные юридические лица, созданные с религиозными и философскими целями[^] могут притязать на права по ст. 9 и как представители своих членов, и в собственном качестве. Действительно, Европейский Суд

даже признал, что церковь обладает правоспособностью для утверждения своих религиозных притязаний даже в том случае, если она не соблюла юридических формальностей для получения статуса юридического лица, и постановил, что непризнание такой правоспособности составляет лишение права на судебное разбирательство по ст. 6(1) ЕКПЧ. Коллективное право религиозных групп и организаций притязать на религиозную свободу широко признано в правовых системах разных стран мира. В целом признание за религиозными группами и организациями таких прав вполне обоснованно – с одной стороны, потому, что такие организации часто находятся в более выгодном положении для эффективной защиты свободы религии и убеждений, а с другой стороны, потому, что для коллективного целого оправданно быть облеченным способностью защищать коллективный аспект данного права религии, защиты которых требует Декларация 1981 года, как показывает следующий перечень проблем (основанный на ст. 6 Декларации 1981 г.). Они затрудняют приобретение помещений, где религиозная община может «отправлять культы или собираться в связи с религией или убеждениями». Они могут помешать созданию «соответствующих благотворительных или гуманитарных учреждений». Они затрудняют религиозной общине возможность «производить, приобретать и использовать необходимые предметы и материалы, связанные с религиозными обрядами или обычаями или убеждениями» или «выпускать и распространять соответствующие публикации в этих областях». В современных условиях почти все эти «выражения убеждений» предполагают наличие юридических лиц, которые могут приобретать или снимать в аренду помещения, заключать договоры и т. д. Подобным образом, без соответствующих юридических лиц способность религиозной общины «испрашивать и получать от отдельных лиц и организаций добровольные финансовые и иные пожертвования» значительно уменьшается. То есть, практически все конкретные примеры защищенных способов выражения религиозных убеждений, перечисленные в Декларации 1981 года, практически невыполнимы с практической точки зрения без эффективного доступа к статусу юридического лица. То, что верно в отношении примеров из Декларации 1981 года, верно и в более общем смысле: трудности с получением статуса юридического лица являются принципиальными ограничениями свободы религии и убеждений.

«Учение, богослужение и выполнение религиозных и ритуальных обрядов». Эти термины достаточно широко описывают общие типы поведения, включенного в общую категорию религиозной деятельности. Они должны рассматриваться как репрезентативные и необязательно исчерпывающие. Как отметила профессор Каролин Эванс, «Материалы ООН, особенно исследование А. Кришнасвами, показывают, что подобные слова были использованы в попытке охватить широкий спектр способов выражения религиозных убеждений, и ограниченное их толкование не было предусмотрено... Можно смело предположить, что намерением было охватить все возможные виды выражения религиозных и иных убеждений терминами "учение, богослужение и выполнение религиозных и ритуальных обрядов"». Эти термины подчеркивают, что свобода совести и религии подразумевает большее, чем возможность придерживаться «внутренних» убеждений, и распространяется, в том числе, на «внешнее» поведение.

В отношении каждой из этих категорий возможно представить небольшую группу, осуществляющую некоторые виды «учения, богослужения и выполнения религиозных и ритуальных обрядов» и без получения статуса юридического лица. Небольшая группа может собираться в чьем-нибудь доме для обучения или обмена идеями. Отдельные члены группы могут пытаться практиковать и соблюдать усвоенные ими учения. Они могут отправлять богослужение объединениях разрабатываются с учетом практики традиционных групп, не допуская достаточной гибкости для других религиозных групп. Предположения о характере священнослужения и церковного управления, которые совершенно уместны, если речь идет о знакомых группах, могут стать своего рода прокрустовым ложем для остальных. Даже в отношении известных групп законодательные нормы, написанные для церкви, могут быть не вполне применимы к религиозным (монашеским) орденам.

Прямолинейные интерпретации правил теми, кто облечен полномочиями по их исполнению, могут привести к появлению дальнейших проблем.

Рассмотрение заявлений о получении статуса юридического лица (регистрация, инкорпорация и т. п.) должно быть структурировано таким образом, который скрупулезно сохраняет нейтралитет государства. Те, кто проводит процесс рассмотрения, должны ограничиваться формальными требованиями закона (например, чтобы была представлена требуемая информация об учредителях, достаточная контактная информация, чтобы было должным образом предусмотрено, что делать с имуществом в случае ликвидации и т. д.). Они не должны располагать свободой усмотрения в вопросах, относящихся к содержанию вероучения или религиозной практики. Государственные органы власти должны сохранять нейтралитет в оценке истинности религиозных убеждений и обязаны относиться ко всем группам беспристрастно.

В частности, государственные служащие не должны вмешиваться во «внутренние» дела какой-либо религиозной организации. Как отмечено в принципе 16(4) Итогового документа Венской встречи (лишь одного из относящихся к данному вопросу документов) это включает в себя право религиозной группы учреждать места богослужений и собраний, организовываться в соответствии с собственной иерархической (или неиерархической) структурой; выбирать, назначать и заменять свой персонал согласно своим соответствующим требованиям и стандартам; испрашивать и получать денежные средства. Территориальная структура – это еще один вопрос, в общем понимании подпадающий под категорию внутренних дел религиозной общины. Государство не должно принимать за религиозную общину решение о размерах ее конгрегации и их территориальной сферы деятельности. Религиозная община вправе установить границы своих подразделений, которые не обязательно совпадают с политическим делением. Государства также не должны ограничивать религиозные организации в вопросах назначения их персонала или его перевода между церковными единицами. Различные религиозные организации распределяют свой штат различным образом, и государственные служащие не должны вмешиваться в этот процесс. Положения, предоставляющие государственным служащим право одобрять (или налагать вето) на приглашение зарубежных единоверцев, также представляются проблематичными в этой связи, за исключением случаев, если имеются объективные, нерелигиозные

Утверждение ориентированного на содействие подхода к формулированию и исполнению законодательства о религиозных объединениях закладывает главное правовое и общественное основание, необходимое для воплощения великих идеалов международного права о религиозной свободе на уровне практической жизни религиозных общин. Это чрезвычайно важно для создания общественного пространства, в котором люди могут находить и формировать свое мировоззрение, а традиции – бережно сохраняться. Это чрезвычайно важно для того, чтобы подлинное уважение могло преобразовывать различия между группами в атмосферу общественной стабильности, подлинного общественного порядка, безопасности и мира, и способствовать плодотворному плюрализму, который столь важен для демократического общества.

1.3 *Элизабет КЛАРК*. АНТИМИССИОНЕРСКИЙ ЗАКОН РОССИИ В КОНТЕКСТЕ ПРАВА

7 июля 2016 года Президентом РФ В.Путиным был подписан закон «О пакете поправок с заявленной целью борьбы с терроризмом и обеспечением общественной безопасности». Поправки, известные как «закон Яровой», который вступил в силу 20 июля, представляют собой ряд серьезных ограничений на свободу вероисповедания, по сути, запрещая проповеди, молитвы и распространения материалов религиозного содержания вне официально отведенных для этого мест.

Реальность такого явления, как религиозно мотивированный терроризм, представляющий угрозу безопасности людей и государств, требует от властей принятия соответствующих мер. Но что представляют собой вступившие в законную силу «поправки Яровой» - разумный способ решения проблем безопасности или лишь предлог для введения новых ограничений на свободу веры для религиозных людей и групп?

По состоянию на 20 июля 2016 года рядовые граждане России и иностранцы, проживающие в России, сталкиваются с огромными штрафами за открытую демонстрацию своих убеждений, даже если они допускают это у себя дома. Этим выражается переход на новый уровень репрессий, свободы слова и гражданского общества в постсоветской России. По наблюдениям Pew Research Center (Центр гуманитарных технологий) правительственные ограничения на свободное исповедание религии в России в последние годы постоянно ужесточаются, приближая государство к верхней планке в ряду нарушителей религиозной свободы. Сегодня ограничения наложены на то, что верующие люди могут говорить даже в пределах своего собственного дома, так что Россия уже входит в ряд таких стран, как, например, Вьетнам, который также запрещает обмен религиозными убеждениями за пределами культовых сооружений. Михаил Одинцов, который до недавнего времени был ответственным за защиту прав верующих в Российской Федерации при омбудсмене, отметил, что «в религиозной политике, мы уже подходим к нормам СССР».

В июле новым законопроектом (известным в просторечии по имени одного из его авторов, как «закон Яровой») был внесен ряд поправок в «антиэкстремистское законодательство». Положения, касающиеся религии, были внесены в него за пять дней до второго чтения и приняты без общественного обсуждения, несмотря на выражение широкого общественного протеста, а также несмотря на то, что по наименованию закон определяется, как антиэкстремистский. Наилучшим образом он подходит для использования в целях усиления продолжающихся репрессий против гражданского общества в России. В последние годы наблюдается введение все более ужесточающих поправок в законы в отношении российских некоммерческих и религиозных организаций, а также предназначенных для неконституционных способов дискриминировать религиозные меньшинства, НКО и журналистов, критикующих отдельные инициативы правительства. В соответствии с действующим законодательством об экстремизме, например, было возбуждено уголовное дело в отношении последователей Свидетелей Иеговы и на границе изымали их литературу религиозного содержания, готовя почву для ликвидации религиозной организации. В то время как насилие со стороны экстремистов с религиозной и иной мотивацией их действий является, как и всюду, реальной проблемой России, понятие «экстремизм» используется как ярлык для навешивания его на непопулярные у администраторов группы, которые не представляют никакой угрозы для государства, например, таких, как русские православные старообрядцы или последователи турецкого богослова Саида Нурси.

Рост репрессий в отношении гражданского общества в сочетании с распространением устрашающих слухов о «хищных иностранных религиях» формируют ядовитую смесь. После падения Советского Союза в России выражалась обеспокоенность по поводу восприятия состоятельных иностранцев, приезжающих в страну, чтобы создать свои религиозные сообщества за счет Росийского православия и ослабленной советской системы. После почти ста лет преследований государством людей за религиозные убеждения и всех религии это, пожалуй, было понятно. Однако, «защита православия» теперь стало восприниматься как соответствие стратегическим национальным интересам. В 2000 году российский федеральный чиновник сделал заявление о политике в области национальной безопасности, сообщив, что приоритеты «национальной безопасности Российской Федерации включают в себя также защиту его... духовно-нравственного наследия» и «предполагают противодействие негативному влиянию иностранных религиозных организаций и миссионеров».

«Закон Яровой» расширяет понятие экстремизма и объединяет его с «национальной безопасностью» в виде защиты от проповеднической деятельности. Это обширный запрет на большинство форм миссионерской деятельности, включая совместное исповедание своих убеждений в частных жилищах граждан. Миссионерская деятельность, определяемая как «деятельность религиозных организаций направленная на распространение сведений о его учении (в том числе и обмен информацией онлайн) среди лиц, не являющихся участниками», может осуществляться лицами, имеющими документально подтвержденные полномочия от своих религиозных объединений и доказательство того, что их организации зарегистрированы. Уполномоченные представители могут участвовать в миссионерской деятельности только на территории церкви и проповедовать на территории той области, в которой зарегистрирована соответствующая религиозная организация или группа. Те же действия в жилых помещениях запрещены так же, как попытки обойти закон путем переоборудования жилых помещений в целевые – для религиозного использования. Лица, нарушившие закон, должны заплатить штраф от 5000 до 50 000 рублей (на сумму в размере шести недель средней заработной платы, или US \$780). Организации несут ответственность за нарушения, допущенные своими членами и могут быть оштрафованы на сумму от 100 000 до 1 000 000 рублей и ликвидированы.

Участие иностранных миссионеров новым законом также ограничивается: они могут быть приглашены в страну той религиозной организацией, с которой у них обязан существовать договор, а представительства иностранных религиозных организаций (иностранннх религий, которые не получили местной или национальной регистрации) не могут заниматься миссионерской деятельностью.

Статьи Закона сформулированы туманно, непонятно и неясно в том, как они могут быть истолковано. Закон включает в себя широкий запрет на любую миссионерскую деятельность, которая направлена на «нарушение общественной безопасности и общественного порядка; осуществлению экстремистской деятельности, принуждение к разрушению семьи», «повреждения нравов» и «убеждение лиц, отказаться от выполнения гражданских обязанностей, установленных законом». Предложение столь широких категорий представляется невозможным для того, чтобы люди могли четко определить, чем им можно заниматься. «Отказывается от выполнения гражданских обязанностей», например, представляет собой широкую категорию, применявшуюся в советское время для заключения в тюрьмы религиозных диссидентов.

Неясностей много. Что такое незаконная миссионерская работа, если «миссионер» не принадлежит к зарегистрированной религиозной организации? Какие виды деятельности являются миссионерством – «церковные службы» или «религиозные таинства и обряды» (которые разрешены в жилых домах) и при каких условиях эта деятельность становится незаконным «миссионерством»? Несколько человек в разных регионах страны уже привлекались к ответственности на основании закона, и эти прецеденты предполагают, что закон будет трактоваться достаточно широко. Так, гражданин Ганы был осужден 1 августа за крещение в бассейне, арендованном в санатории, хотя он утверждал, что не стремится привлекать новых членов. Независимый американский баптистский проповедник был оштрафован 14 августа за проведение молитвенного собрания у себя дома, потому что он, якобы, сообщил об этом на доске объявлений во дворе.

В связи с противоречием нового закона Конституции можно надеяться, что он будет отменен. Закон явно нарушает в России конституционные гарантии свободы слова и вероисповедания, а также международные обязательства Российской Федерации о свободе вероисповедания и свободе слова. Российское законодательство и международные нормы дают все возможности для формирования законов, которые могли бы защитить государство от реальных угроз насилия, но запрещающий для граждан обмен взглядами «закон Яровой», явно направлен против религиозного самовыражения и наносит вред законопослушным гражданам.

Михаил Федотов, председатель Совета по развитию гражданского общества и правам человека при Президенте РФ, лично выразил протест Путину заявив, что закон «создает необоснованные и чрезмерные ограничения на свободу совести верующих всех религий, и посягает на фундаментальный Конституционный принцип невмешательства государства во внутреннюю структуру религиозных объединений».

1.4 Михайло МУРАШКІН. ВІЙНА І МИР: ЧИ МОЖЛИВИЙ ДІАЛОГ РЕЛІГІЙНО-МІСТИЧНИХ КУЛЬТУР?

Війна і мир між релігійно-містичними культурами певною мірою пов'язані з тим, наскільки різні ці культури і наскільки вони мають подібність між собою.

Подібність в релігійно-містичних культурах може орієнтувати на мирне розв'язання тих чи інших життєвих проблем в релігійних спільнотах через вирішення питань, пов'язаних з внутрішнім світом віруючих. Саме за цього може виникнути й домовленість в діалозі.

Тому, використовуючи компаративний метод дослідження, виявимо подібні риси різних релігійно-містичних напрямків. Перед цим ми спочатку проаналізуємо подібність містичного досвіду віруючих, зіставляючи містику різних релігій. Справа в тому, що містичний досвід носить глибинний характер і відображається по суті в кожній релігії⁹.

Містичний досвід різних релігій має подібність будь-то це досвід брахманізму, дзен-буддизму, чань-буддизму, даосизму, суфізму або ж і християнського містицизму. Подібність ми можемо бачити, коли ми маємо справу з вищими станами людської свідомості. Але і в символічній сфері різних релігійно-містичних напрямків ми можемо бачити одну й ту ж саму сутність. Тут центральним символом є смерть як знак для досвіду, який руйнує попередні структури свідомості¹⁰. Руйнація йде тих структур свідомості, які вже застаріли, віджили своє. Але людина через цю руйнацію застарілих структур свідомості може й не оновлюватись, а породжувати в собі певний ілюзорний світ.

Діалог релігійно-містичних культур може закінчуватися домовленістю, якщо представники різних конфесій бачуть подібність висловлювань в їх Святому Письмі з висловлюваннями Святого Письма іншої релігії. Тому є сенс проаналізувати висловлювання Святого Письма різних релігій.

Святе Письмо різних релігій має в собі певні рекомендації містичної практики. Мета містичної практики полягає в тому, щоб віруючий отримав в своєму досвіді вищі стани свідомості, стани, які очищують, просвітлюють, знімають стрес.

Візьмемо для прикладу і порівняємо висловлювання з такого Святого Письма як «Веди» індуїзму, «Авеста» - зороастризму, «Трипітака» - буддизму, «Дао де цзін» - даосизму, «Тора» - іудаїзму, «Біблія» - християнства, «Коран» - мусульманства. Тут основу містичної практики ми можемо побачити в тому, що віруючий засвідчує свої думки, почуття, спонукання; але не йде за ними, а займається спогляданням. Це можна розуміти як медитативну практику, яка по-різному представлена в Святому Письмі різних релігій. У Ведах – це не спати, від чого можна отримати стан богів¹¹. Авеста зороастризму також має в собі рекомендації з містичної практики. Як і будь-який містицизм, зороастрийський містицизм має за мету отримати вищий стан свідомості. Властивостями цього стану є «цілісність» і «безсмертя»¹². Будійське Святе Письмо «Трипітака» має багато посилань на містичну практику отримання вищих станів свідомості. Так, її складова частина під назвою «Дхаммапада» говорить про таку дію цієї практики як пильність¹³. В даосизмі, який представлений Святим Письмом «Дао де цзін», містична

⁹ Гуревич П.С. Мировоззренческие аспекты соотношения мистики и науки // Вопросы научного атеизма: Вып. 38: Мистицизм: проблемы анализа и критики. – М.: Мысль, 1989. – С. 229.

¹⁰ Аверинцев С.С. Мистика // Новая философская энциклопедия. В 4 т. - Т.2. – М.: Мысль, 2010. – С. 579.

¹¹ Ригведа. Мандалы I-IV. – М.: Наука, 1989. – С. 35-353.

¹² Бойс М. Зороастрийцы. Верования и обычаи. – М., 1987. – С. 32-56.

¹³ Дхаммапада. – М., 2005. – С. 29-35.

практика – це пильність як засвідчення відсторонено співглядального характеру¹⁴. На початку «Біблії», в «Горі» іудаїзму мова йде про процес засвідчення, де засвідчує сам Бог¹⁵; через що можна усвідомити те, що тут мова йде про певний стан як стан Бога. В християнстві, як і в будизмі й даосизмі в містичній практиці акцент робиться на пильності¹⁶. В «Корані» мусульман ми також зустрічаємо процес засвідчення¹⁷.

Особливість всіх цих містичних практик, що демонструє Святе Письмо різних релігій – це їх подібність. Тут всюди ми зустрічаємо засвідчення пильного характеру, як містичну практику отримання просвітлення, отримання стану Бога. Ви боги¹⁸. Подібність всіх цих релігійно-містичних практик і отримання одного й того ж стану свідомості, незважаючи на те, до якої конфесії людина належить, можна з'ясувати тим, що, коли пильно засвідчувати свої думки, почуття, спонукання, відсторонюючись від усього, то може виникнути компенсаторна реакція. Ця компенсаторна реакція психо-фізіологічного походження виправляє певну схильність процесів і людина відчуває гармонію, рівновагу, тишу, спокій, відсутність стресу, злиття зі світом. Люди різних конфесій, різних релігійно-містичних напрямків відчувають подібність вищих станів свідомості, подібність, яка вважається ідеалом, тому що людина отримала зняття певної стресової напруги і відчула в собі гармонію. В різних релігійно-містичних вченнях цей стан називають по-різному. В брахманізмі – це мокша, в буддизмі – це нірвана, в дзен-буддизмі – саторі, в йогі – це самадхі, в іудаїзмі – це Ейн Соф, в християнстві – це преображення, Царство Боже. І коли збираються на дискусію люди, які належат до різних конфесій, але мали в своєму досвіді подібні стани, то вони не воюють, не чіпляються за слова, тому що розуміють, що вищі містичні стани знаходяться поза всілякими словами. Вони просто хочуть поділитися своїми враженнями від своїх особливих станів, які вони отримали у своєму житті.

В цьому напрямку цікавий досвід має «Храм споконвічного знання Бога». Богослужіння в цьому храмі подібне до медитації. Тому людина, яка вперше потрапила в цей храм і не розділяє вчення, про яке тут кажуть, не розділяє тому, що розуміє світ по-іншому, всерівно не втратить час від того, що при богослужінні вона фактично медитує, а медитація йде на користь. Людина відчуває гармонію в своїй душі, заспокоєння.

«Храм споконвічного знання Бога» – це вісім каменів, які розкладені по колу, як це робили адепти ще за часів доязичництва, за часів Кам'яної могили. Ще до язичників людина робила коло з восьми каменів і проводила богослужіння в час, коли Сонце в зеніті, над головою, в полудень. Символом цього храму є восьмикутна зірка. Вона є фундаментом храму. Восьмикутна зірка – це не просто символ Сонця. Це - символ ясного сонячного неба. Тому на богослужіння збираються тоді, коли Сонце над головою, в Південь.

Восьмикутна зірка символізує Божественне, Бога, вищий стан свідомості, стан Бога. Бог – це Доля Щастя. Доля Щастя – це є Сонячний всесвіт Духа, Сонячний стан Духа, Стан Життя Вічного, Стан Безсмертя.

Послідовники «Храма споконвічного знання Бога» сповідують ці знання. Споконвічні знання Бога – це «не міняй свій стан, не вбивай живе, засвідчуй свої спонукання. Передавай ці знання іншим і життя вічне буде». Послідовники цього знання розуміють що досконало виконати ці Споконвічні знання Бога неможливо. Наприклад, наголошується, «не міняй свій стан». Це не можна виконати досконало. Можна не міняти свій стан і не пити алкоголь, не палити, не вживати наркотичних речовин. Але стан може змінити забруднене повітря, забруднена вода, стрес. Тому треба старатися, намагатися як тільки можна не міняти свій стан. Другий приклад, «Не вбивай живе». Це теж неможливо виконати досконало. Можна не вбивати людей і тварин. Можна стати вегетаріанцем і не вживати м'ясо й рибу. Але досконало виконати цей заповіт також неможливо. А це тому, що рослинна їжа також є живою. І коли ми вживаємо будь-яку їжу, в тому числі й рослинну, то вбиваємо живе. Якщо ми зовсім не будемо їсти, то тоді ми вб'ємо себе як живу істоту. То може треба не переїдати, щоб занадто не вбивати живе? Третю заповідь «Засвідчуй свої спонукання» також неможливо виконати досконало. Неможливо людині увесь час засвідчувати свої спонукання. Людина відволікається в своїх думках,

¹⁴ Дао дэ цзин // Древнекитайская философия. В 2 т. - Т.1. – М.: Мысль, 1972. – С. 119-122.

¹⁵ Библия. – М., 1988. – С. 34-1144.

¹⁶ Там само. – С. 34-1112.

¹⁷ Коран. – М., 1990. – С. 268-270.

¹⁸ Библия. – С. 34-1144.

спокушається. І це - нормально. Але тоді вона не засвідчує свої спонукання. Спокуса робить своє. Тому послідовники «Храма споконвічного знання Бога» збираються в храмі, тобто розкладають вісім камінців по колу; і по полудню, протягом години, поглиблено засвідчують свої спонукання, тим самим очищуючись від всіляких спокус. Це і є богослужіння. Послідовники «Храма споконвічного знання Бога» спочатку три рази повторюють самі «Споконвічні знання Бога», тобто повторюють «Не міняй свій стан, не вбивай живе, засвідчуй свої спонукання. Передавай ці знання іншим і життя вічне буде». Після цього протягом однієї години, коли Сонце в zenіті, в тиші поглиблено засвідчують свої спонукання. Послідовники заглиблюються в себе і зливаються із Всесвітом, доторкаючись до Божественного. Проходить процес очищення і у людини з'являється можливість пережити стан життя вічного, стан безсмертя. Саме це дає шанс після свого земного життя мати життя вічне, мати безсмертя. Людина хоч раз в житті повинна пережити стан життя вічного, стан безсмертя.

Поглиблено засвідчувати свої спонукання зразу не вдається. Людина відвертається. В голові з'являються різні думки, які відвертають, з'являються різні почуття. Тому для початківців рекомендують зосереджуватись на символі восьмикутної зірки, займаються дивленням. Можна зосередитись на своєму диханні, поступово уповільнюючи дихання, видихаючи повітря при видиханні. В голові виникають думки. Але треба знаходитися понад цими думками, дивитися, як вони з'являються і зникають, дивитися в те незмінне в собі, звідкіля виходять думки, змінюючи одна одну. У людини може з'явитися стан життя вічного, стан безсмертя, що є запорукою того, що є шанс мати життя вічне після свого земного життя.

В символі восьмикутної зірки є символи ОМ індуїзму, що сповідує «Веди», вогонь зороастризму, сповідуючого «Авесту», колесо дхарми буддизму сповідуючого «Трипітаку», інь і ян даосизму сповідуючого «Дао де цзин», шестикутна зірка іудаїзму сповідуючого «Тору», хрест християн, сповідуючих «Біблію», півмісяць із зіркою мусульман, сповідуючих «Коран». У будь-якому Святому Письмі: Ведах, Авесті, Трипітаці, Дао де цзин, Торі, Біблії, Корані є Споконвічні знання Бога. Тому послідовники «Храму споконвічного знання Бога» приймають все це Святе Письмо як продовження Споконвічних знань Бога. Самі «Споконвічні знання Бога» відображені в піктограмах, в піктографічному і рунічному письмі Кам'яної Могили. Арії, які йшли від Балтійського моря на Південь спочатку прийшли в степи Північного Причорномор'я, де й розташована Кам'яна Могила. Це було шість тисяч років тому. Саме шість тисяч років тому була заснована перша арійська культура.

В степах Північного Причорномор'я трава була висока, різноманітна. Цими травами лікувались. Їх вживали. Але почали вживати і наркотичні трави. Тоді було явлення Бога і було сказано: «Не міняй свій стан». Арії займались жертвоприношенням. Вони приносили в жертву людей, тварин. Потім вони приносили в жертву коня як найбільш дороге для них створіння. І тоді було явлення Бога, і було сказано: «Не вбивай живе».

Арії не володіли собою. Вони впадали в гнів, лють, шалену розгніваність. Саме тоді й відбулося явлення Бога і було сказано: «Засвідчуй свої спонукання». Ці знання були відображені в піктографічному і рунічному письмі Кам'яної Могили. Ці знання арії понесли далі на Південь, звідки прилітають ириці. На півдні був Ірій, Рай. Саме звідтіля прилітали ириці. Арії пішли далі на Південь, у Ірій (То – Вирий). Вони прийшли в Індію й Іран. Слово «Іран» означає Арій. Арії вплинули на виникнення індуїстських «Вед», а також на виникнення зороастрийської «Авести». З індуїзму виник буддизм і Святе Письмо «Трипітака». Буддизм вплинув на китайський даосизм, який сповідує Святе Письмо «Дао де цзин». Зороастризм вплинув на іудаїзм, який сповідує Святе Письмо «Тору». З іудаїзму виникло християнство, яке сповідує Святе Письмо «Біблію», зокрема її Новий Завіт. Іудаїзм і християнство вплинули на виникнення ісламу, який сповідує Святе Письмо «Коран». «Храм споконвічного знання Бога» приймає все це Святе Письмо - і Веди, і Авесту, і Трипітаку, і Дао де цзин, і Тору, і Біблію, і Коран. У всьому цьому Святому Письмі є Споконвічні знання Бога. Все це Святе Письмо є продовженням «Споконвічного знання Бога».

Висновки. Подібність у різному містичному досвіді може орієнтувати на мирне розв'язання тих чи інших життєвих проблем, які виникають в різних конфесіях. Домовленість може виникати через вирішення питань, пов'язаних із внутрішнім світом віруючих, з його просвітленням і преображенням. Через це може виникнути і домовленість в діалозі, коли представники різних релігій збираються разом.

1.5 Олег МАЛЬЦЕВ. ДЕСТРУКТИВНИЙ І АНТИРЕЛІГІЙНИЙ ХАРАКТЕР АНТИСЕКТАНТСЬКОГО РУХУ НА ПОСТРАДЯНСЬКОМУ ПРОСТОРІ

Ключовим об'єктом аналізу в цій статті є «антисектантський рух». Перед тим, як розглянути суть його деструктивності й антирелігійності, визначимо поняттєвий апарат, який буде нами використаний.

В академічній науці не існує терміну «антисектантський рух». Разом з тим філософи, релігієзнавці та соціологи релігії неодноразово висловлювали свою думку щодо того, як можна охарактеризувати це явище. Російський релігієзнавець Ігор Кантеров вказує, що «антикультовий рух (боротьба з сектами, АКР) – узагальнююча назва з'єднань, груп, окремих осіб, які виступають проти новітніх релігійних рухів»¹⁹. Володимир Мартинович в роботі «Щодо питання про православне сектознавство в сучасному світі» описує п'ять «шкіл сектознавства» і дає свою дефініцію цього явища: «Антикультова школа (від англ. anti-cult) сектознавства ставить головним своїм завданням боротьбу з сектами та нівелювання їх впливу на навколишнє суспільство. Основним способом боротьби є створення негативного іміджу НРР в суспільстві шляхом виявлення негативної інформації про їх методи та форми роботи зі своїми послідовниками, розкриття матеріалів, що так чи інакше їх компрометують. В якості одного з основних джерел інформації про секти виступають ретроспективні засвідчення колишніх членів сект і постраждалих від їх діяльності. Роботи антикультової школи відрізняються описовим характером і спрямовані на розкриття всіх реально чи потенційно деструктивних складових НРР». Євген Егільський підкреслює: «Ця протидія оформилася в різні ідейні течії та організації, які в західній науці прийнято розділяти на контркультовий рух (ККР) і антикультовий рух (АКР). Присутнє в цих назвах рухів слово «культ» (cult) використовується в повсякденній мові жителів США для позначення несхвалюваних релігійних груп і має образливий відтінок. В європейських країнах і в Росії в аналогічному сенсі зазвичай вживається слово «секта»... Обидва напрямки спочатку сформувалися в США, і саме цей розподіл відображає, в першу чергу, північно-американську ситуацію. Ситуація в Західній Європі та на пострадянському просторі має свою специфіку... Чітка межа між ККР і АКР відсутня, але, тим не менш, в своїх чистих формах ККР і АКР сповідують різні ідеології»²⁰.

Очевидно, що ключовим завданням представників так званого «антисектантського руху» є боротьба з «культами» та «сектами». З початку 90-х років ХХ століття до цих двох категорій додалися «тоталітарна секта» та «деструктивний культ». Перший висновок, який можна зробити в межах даної доповіді, полягає в тому, що представники «антисектантського руху» борються з тим, чого не існує в природі, оскільки неможливо боротися з тим, що не визначене законом. А такі об'єкти, як «секта», «культ», «тоталітарна секта», «деструктивний культ», не закріплені законодавством жодної країни світу. З чим в такому випадку борються антисектантські рухи, і що є причиною їх діяльності? Зіставивши думки представників академічної науки з більш ніж 50 прикладами діяльності так званого «антисектантського» руху на пострадянському просторі ми прийшли до висновку, що цей рух, з точки зору цілей і способів їх досягнення, поєднує в собі дві течії – секулярний антикультовий рух (АКР) і релігійний контркультовий рух (ККР). Для того, щоб розібратися в тому, в чому ж полягає суть деструктивності й антирелігійності антисектантського руху, розглянемо природу існування та характер діяльності антикультових рухів (АКР) і контркультових рухів (ККР).

Що стосується АКР, то тут італійський соціолог релігії Массімо Інтровіньє зазначає, що воно зародилося в США в кінці 1960-х рр. і спочатку було реакцією на стрімке зростання нових релігійних рухів серед молоді, об'єднавши асоціації родичів, що

¹⁹ Кантеров І.Я. Антикультовий рух. // Религиоведение. Энциклопедический словарь. – М., 2006. – С. 48.

²⁰ Егільський С. Е. Контркультовий рух за кордоном і в Росії // Журнал «Гуманітарні та соціальні науки». – 2007. – №1.

виникли стихійно. Ці родичи були переконані, що «культи» негативно впливають на їх дітей. Як правило, мова йшла про дітей забезпечених батьків, які, всупереч волі останніх, ставали членами тих чи інших релігійних громад. Консультантами стурбованих родичів виступали психологи й адвокати. В результаті психологи застосували для пояснення причин, за якими молодь стрімко захоплювалася новими релігійними рухами (НРР), ненаукову теорію «промивання мозку».

Говорячи про спосіб дій АКР, британський соціолог релігії Айлін Баркер говорить, що частина антикультових діячів принципово відмовляється безпосередньо вступати в контакт з обговорюваними організаціями. Тому, на її думку, часто АКР отримує дані для своїх історій про НРР з других рук – від стурбованих батьків, розчарованих екс-членів і з негативних репортажів і статей в ЗМІ. Англійський соціолог заявляє, що проступки та порушення в діяльності одного руху часто автоматично приписуються діяльності всіх інших, що будь-які свідчення або аргументи, які могли б ускладнити або спростувати їх негативне тлумачення, як правило, ігноруються, і що, виступаючи в якості лобістів, антикультовий рух ставить собі за мету досягти успіху не тільки в просуванні своїх інтерпретацій, але також і в запереченні або відхиленні інших інтерпретацій, в наклепі на творців цих інтерпретацій²¹.

Вивчаючи діяльність АКР на пострадянському просторі, підкреслимо, що до складу антикультової організації, крім психологів і адвокатів, можуть входити і журналісти, правозахисники, представники академічної науки, а також радикально налаштовані бойові осередки. Остання категорія осіб використовується антикультистами з метою проведення акцій фізичного насильства. Перш ніж атакувати ту чи іншу організацію, антикультисти попередньо приписують їй статус «секта», «культ», «тоталітарна секта» чи «деструктивний культ». Як зазначає Массімо Інтровіньє, якщо раніше головною мішенню антикультистів були нові релігійні рухи (НРР), то останні 10 років спостерігається нова тенденція: мішенню антикультистів стають філософські, психологічні, антропологічні та навіть комерційні організації, що не мають до релігії ніякого відношення. На думку італійського соціолога, це пов'язано з тим, що антикультовий рух знаходиться в стані глибокої кризи²².

Що стосується контркультових рухів (ККР), професор соціології Віргінського університету Джеффри Хедден так характеризує це явище: «Контркультовий рух піклується про «правильність вчення». Він володіє богословською правдою, міркування про яку знаходяться за межами об'єктивної науки»²³. Доктор теології Віденського університету В.А. Мартинович застосовує термін ККР для описання професійних або аматорських груп дослідників, що займаються критикою НРР з позиції віровчення традиційних релігій світу, або ж з точки зору будь-якої ідеології²⁴. Контркультовий рух представлений богословами, місіонерськими центрами та рядовими членами релігійних груп, які захищають основи свого віровчення та викривають побудови НРР (культів, сект) з позицій їх шкідливості для духовного розвитку людини. Головна мета представників цього руху полягає в охороні послідовників своєї релігійної організації від чужорідних впливів і відходу в інші релігійні та політичні групи, в переконанні повернутися в лоно «істинної віри» своїх колишніх одновірців, які долучилися до НРР.

На відміну від апологетики, метою якої є обґрунтування того чи іншого віровчення за допомогою раціональних засобів, «контркульти» проводять певні заходи атакуючого характеру. Контркультові групи за своєю суттю є радикальними підрозділами всередині релігійної організації, метою яких є захист кордонів і розширення інтересів тієї чи іншої організації на «релігійному ринку». Мішенню «контркульта» є релігійні конкуренти й

²¹ Див.: Баркер А. Наукове вивчення релігії? Ви, мабуть, жартуєте!

²² Документальний фільм "Лицо религиозного экстремизма" <https://youtu.be/9DnHc3CAOiY>

²³ Див.: Хедден Дж. Концептуалізація «Антикульту» та «Контркульта».

²⁴ Див.: Мартинович В.А. «До питання про православне сектознавство в сучасному світі».

опоненти. Дії «контркультів» мають прихований характер, щоб не дискредитувати власну релігійну структуру в очах громадськості.

На відміну від «контркультів», у «антикультів» завжди є два джерела фінансування: замовник і фінансист. Замовник платить за те, щоб «антикульти» звільнили частку релігійного ринку, за допомогою дискредитації (знищення) тієї чи іншої організації. Фінансують їх діяльність особи, які можуть виправдати та легітимізувати знищення «культів» в очах громадськості, наприклад, батьки, діти яких нібито потрапили в «тоталітарну секту» або «деструктивний культ». Під приводом захисту суспільства від «сект» «антикульти», так само як і «контркульти», виконують завдання зі знищення неугодних організацій. Таким чином, ми приходимо до другого висновку про деструктивність антисектантського руху.

Розглянемо тепер, які саме організації атакують антисектанти. Представники цього руху маніфестують, що борються із «сектами». Як і для самого «антисектантського» руху в академічній науці немає терміну «секта». При цьому філософи, громадські діячі та соціологи визначали це поняття. Більшість визначень зводиться до того, що секта – це релігійна громада, яка відкололася від пануючої церкви (домінуючої релігії).

Першими виділили двочленне поняття «церква-секта» соціолог Макс Вебер і теолог Ернест Трьольч. Макс Вебер відзначав, що «Церква – це спільнота віруючих, що рятуються. Секта ж – це суспільство врятованих, які прагнуть відокремитися та відгородитися від зовнішнього світу»²⁵. «Церква» – будова набагато більш стійка, як в часовому відношенні (може існувати протягом століть і тисячоліть), також стійка і в просторі – належить певним країнам, народам, культурам. Від людини приналежність до тієї чи іншої церкви очікується споконвічно, «у спадок» і від народження (в усьому світі законодавчо визначено, що релігійне виховання дітей визначають батьки). У секту ж людина допускається з урахуванням її особистісних якостей та особливостей, за власним вибором, а не за правом народження. До категорії «секта» в період становлення можна було віднести й християнство.

Аналіз прикладів діяльності антисектантів дозволяє виділити три категорії організацій, яких вони атакують: релігійні опоненти домінуючих релігій; організації, які викривають приклади деструктивної діяльності пануючої церкви; секулярні організації, які пропонують альтернативний відносно релігії світогляд (філософські, психологічні, антропологічні, езотеричні та інші течії).

Можна зробити черговий висновок: метою діяльності «антисектантських» організацій є регулювання релігійного ринку на певній території. Таким чином, антисектанти прагнуть регулювати свободу совісті та віросповідання в тій чи іншій країні. Очевидно, що право для ведення подібної діяльності офіційно не може видати ні держава, ні домінуюча релігія. Діяльність антисектантів прямо суперечить конституціям всіх пострадянських країн. Хоча це не суперечить очевидному факту, що вона може здійснюватися виключно з мовчазної згоди держави, фундаментом якої завжди була пануюча релігія, як це відбувається в сучасній Росії, де антикультовий та антисектантський рухи здійснюються під егідою РПЦ.

Досліджуючи період з початку ХХ століття, можна відзначити, що до 1993 року не було жодного антисектантського руху ні на території Російської Імперії, ні на території СРСР, ні на території незалежних країн в пострадянський період. У 1993 році антисектант Олександр Дворкін з благословення патріарха Олексія II створив під патронатом РПЦ розгалужену систему антикультових і контркультових організацій, серед яких окремо варто виділити «Інформаційно-консультаційний центр Св. Іринія Ліонського», за допомогою якого неугодним організаціям присвоюються ярлики «тоталітарна секта» та «деструктивний культ». До 1993 року ми знаходимо архівні дані про боротьбу з так званими «сектами», якими в СРСР вважалися в основному протестантські церкви

²⁵ Вебер Макс, Вибрані твори - М., 1990. - С. 176, 244.

(п'ятидесятники, Свідки Єгови, баптисти, адвентисти та ін.). Однак це ніяк не стосується «антикультів» і «контркультів». В СРСР всі значущі питання державно-конфесійних відносин вирішувалися ЦК КПРС, КДБ СРСР і Радою у справах релігій. Таким чином, дії з дезорганізації та припинення діяльності «сект» проводилися з метою недопущення проникнення агентури потенційного ворога в передвоєнний період і період холодної війни. Подібні дії були частиною державної політики. Вони не можуть бути класифіковані як антисектантський рух.

Чи потрібно боротися з сектами та культурами? Боротися треба з інцидентами порушення чинного законодавства на території тієї чи іншої країни. Злочини коються не тільки всередині НРР, а й усередині традиційних релігій, тим більше, в цивільному секулярному суспільстві. Слід розглядати та розслідувати конкретні інциденти, а не поширювати поодинокі випадки на цілі організації. Дії антисектантів порушують базові права людини, до яких відноситься свобода совісті та віросповідання. Таким чином, антисектантський рух – це деструкція, спрямована не на захист морального та душевного здоров'я суспільства, а на перерозподіл релігійного ринку в інтересах тієї чи іншої пануючої церкви, яка для самолегітимації використовує моральний авторитет в суспільстві та зв'язки з владними структурами.

1.6 Алекс ОВСІЄНКО. THE POLITICAL DEBATE ON THE WEARING THE FACING VEIL IN GERMANY AND THE BASIC RIGHT OF RELIGIOUS FREEDOM

1.0 Introduction

The discussions on the ban on burka in Germany started on November the 15 th. 2015 as the party convention of the CSU (a Bavarian part of the ruling CDU) demanded on its party convention to pass the law which would ban the wearing on facial veils in Germany. In the next months the discussion intensified in Germany as more and more politicians got involved in the debate , like the prominent German member of the Free Democratic Party Alexander Graf Lambsdorf or Wolfgang Kubicki, the vice chairman of the FDP which were both in favor of the ban, on the other side there are German politicians like the President of Germany Joachim Gauck or the German minister of justice Heiko Maas who were opposed to ban the wearing of facial veils in Germany.

The German right wing political party the AFD in their basic political program demanded the burkas and other Muslim facial veils to be banned in Germany along with the construction of the minarets, leading to an intensified political discussion on the anti Islamic stance of this party.

These kind of political debate raised concerns whether the ban on the wearing of the facial veil would somehow violate the right of the freedom of religion. The academic service of the German parliament issued an expert opinion in the year 2012 stating that , the ban on wearing of the facial veil would be unconstitutional as there are no legal basis which would legally allow banning the wearing on the burka or other Islamic women dress . But the academic service left it open whether the wearing of the facial veil does constitute the breach of the Vermumungsverbot (Ban on wearing the face covering) *A law which proscribes covering the face during demonstration*

2-0 Computability between the ban on wearing of the facial veil and the Grundgesetz (Basic Law)

According to the article 4 of the German basic law is the freedom of religion, conscience and the freedom of confessing ones religious or philosophical beliefs are inviolable .The freedom of religion is enhanced by the article 4 , 2 of the basic law which ensures the right of every person in Germany to practice their religion .

The law of the religious freedom does not only protect the right for every person in Germany to exercise its own religion not only in private but also does it protect the right of every person to express its religious faith in public. By this law not only the f.g the construction of

churches and other religious buildings is lawfully protected but also the right to wear religious symbols or dress which express ones religious believes .

Whether the wearing of the facial veil is guarded by the article 4 of the German constitution as it cannot be said for sure in every case if every person who wears a facial veil does it as the sign of its religious faith or was this person forced (f.g) by its own family to wear the facial veil. If the latter is the case than the wearing of the facial veil is not protect by the freedom of religion

So in order for the government to justify the banning of a religious actions (like circumcision or wearing of the facial veil) are only than justified if the religious actions if these actions somehow violate some other basic rights It can be argued that the wearing of the facial veil does violate the right of the equality between men and women as many proponents of passing the law to ban facial veils , see it as the symbol for the female oppression. Howe ewer as the academic service of the German parliament states in it s paper on the legality of the ban of the facial veil in Germany, the German government does not have a legal right to interfere into a family affair and to enforce the ban of the facial veil on women who were forced to wear it by their families . As according to the article 16 of the basic law , the family and the marriage is specially protected by the state and only in rare case (f.g if the life of a child is in danger, the state can intervene , as it has to fulfill the obligation to ensure the well being of a child)

Summarized it can be said according to the article 4 of the basic law , the German government does not have the legal right to ban the facial veil as its violate the basic right of the religious freedom and only under special circumstances when other basic rights are infringed by bearing of the facial veil.

3.0 The debate in the German society on the ban of the facial veil

The debate on the question whether to pass the law which would ban the wearing of the facial veil focuses mainly on two points .The first point in this debate is the question which has been discussed in Germany since 2010 as the former German president Christian Wullf in his speech at the ceremonial act dedicated to the reunification of Germany stated that Islam together with Christianity and Judaism does belong to Germany. These speech led to a very intensive discussion in this country on the question if the Islamic faith does really belong to Germany.

The opponents of this thesis mainly from the conservative German ruling (CDU -party) *although Angela Merkel (in her speech from January the 12 th. 2015) stated that Islam does also belong to Germany* , the majority of her party members as well as the Bavarian sister party CSU and the members of the conservative right wing German political party the AFD claim that the Islam is not a part of German culture as this religion has not had a such great influence on German culture and history like for example the Christianity did. By some opponents is Islam being seen not only as an alien faith but also as a religion which is violates some basic rights which are guaranteed by the German constitution (like f.g the equality between men and women) and therefore cannot be considered to be a part of Germany whose identity is build on Judaic-Christian values .

Some even (especially the members of the conservative right wing AFD) claim that Islam is not part and has never been the part on Germany as this religion has not made any kind of contribution to German culture, history and society

The supporter of this thesis claim that Islam does belong to Germany as there are over 4 million people of the Islamic faith living in this country for decades , which although this religion has not had such a great impact on German history or culture like f.g the Christianity , the Islam is nevertheless the part of German society .

This discussion on the role on Islam on the German society has also widely influenced the debate on wearing the facing veil . The proponents of the ban see in the facing veil the symbol of a religion (which in their eyes is not only alien to the German society but also dangerous to it. As they make no difference between Islam as a religion and Islamism as a political ideology, claiming that both words have the same meaning .

For them the facial veil is the main symbol of the radical Islam which for the most people in Germany is associated with terrorism and therefore has to be banned.

The opponents of the ban of the facial veil who are located mostly on the left of the political spectrum (like members of the Green and Left party) see in this piece of clothing a symbol of the Islamic faith, which has to be protected by the law of religious freedom and the state therefore does not have the right to pass any laws banning the facial veil. The proponents of the ban of the facial veil regard the burka or niqab not as a religious symbol (which has to be protected by the article 4 of the German constitution) but as a symbol of a dangerous and oppressive faith, which contradicts many basic rights, guaranteed by the Basic Law.

The second point of the discussion is focused on the role of women who wear the facing veil and of the question whether these women do this according to their own will or are they forced to do this by their families for example.

People who are in favor to introduce the ban on the facing veil see this piece of clothing a symbol for the oppression of the women and for the inequality between sexes and demand therefore the burqa or niqab to be banned. By banning of wearing of the facial veil the proponents of the ban want to set a special sign for the liberation of women. Or on the other hand (*as there are no independent surveys on the question how high is the percentage of females, wearing the facing veil*) both proponents and the opponents cannot say for sure whether the majority of the females who do wear the niqab do this voluntarily or not

Therefore the opponents of the ban, reject the idea to ban the wearing of this Islamic dress as the symbol for "oppression of the women" by saying that are some females who wear the niqab by choice and for that reason it is not up to the state to introduce the ban of the facial veil but it is the choice on every woman to decide whether to wear the facing veil or not

The proponents of the ban support this idea that some women might wear the niqab voluntarily but at the same time in order to support their idea to ban the facial veil claim that only a tiny majority of females who wear the niqab do this voluntarily while the majority of women in Germany are forced to wear the facing veil and thus in order to protect them it's important to pass the law on which would ban the wearing of the facing veil.

Others opponents of the ban of the facial veil, like the German journalist Christophe Sydow regards the compares the attempts to ban the facial veil with the prohibition for women in some Islamic countries to wear, Western clothes. As he argues in the Spiegel Magazine article that is the liberal and democratic government does not have the legal right to interfere in the daily life of its citizen.

Some opponents of the ban like the German journalist and philosophical writer Christiane Hoffman see in the attempt to ban of the burka as a sign of a culture fight and a method with which the Western world wants to enforce its values on the Islamic world. For her the ban of the facial veil is a symbol for the Western arrogance and of the Western superiority

On the other side there are supporters of the ban of the facial veil (like the German author and journalist Tomas Avenarius) who in his article in the renowned German weekly magazine "Die Zeit" argues that the facial veil does clearly violate the basic right of freedom and self determination and for this reason has to be banned. As in his words: "*The facial veil is the symbol for fanaticism and intolerance.*"

You can say that the majority of these persons who are in favor of the ban of the facial veil especially use the argument (*of the facial veil as a symbol for fanaticism and intolerance*) to argue for the prohibition of this Islamic piece of cloth. Some politicians from the conservative right wing German party the AfD see in the burka not only as a symbol of fanaticism and intolerance but as something which is totally alien to German and European culture.

So in order to summarize this essay you can state as I have already mentioned above the ban of the facial veil would be a violation of the basic principle of the right of the religious freedom and thus would be a breach of the article 4 of the German constitution. And therefore the

state cannot ban the burka or any other Islamic dress for religious reasons or as the AFD party claims (that the facial veil is not a part of the Western culture) It can of course be argued if by introducing the ban on the facial veil, the state would be acting in the interest of the females who have been forced to wear , but what about the women who wear this piece of cloth as the sign of their religious affiliation because in that case the government would act against the principle of the religious freedom.

So it is a very tricky question and therefore the ban of the bukas as the whole in my opinion would not help the females who have been forced to wear it by their families for example as their would now be probably not allowed to leave the house furthermore the ban would not solve the problem of female discrimination in some parts of Muslim society as this problem is more deep rooted and complex and therefore cannot be solved by putting only the ban on wearing facial veil.

In my opinion it's not up to the state to intervene into the private life of its citizen and introduce the ban on the piece of cloth only because it does not represent the Western values. Since in this case (if the wearing of the facial veil will only be prohibited for religious reason) it would represent a clear violation of the basic right of the religious freedom.

And if this is the case, than Germany or any other Western country would act as undemocratic country like Iran or Saudi Arabia where females are banned from wearing certain clothes which are considered to violate against the modesty in Islam.

Розділ другий. РЕЛІГІЙНА СВОБОДА В УКРАЇНІ

2.1 Олександр САГАН. ДЕРЖАВНО-ЦЕРКОВНІ ВІДНОСИНИ В УКРАЇНІ НА СУЧАСНОМУ ЕТАПІ: ОБ'ЄКТИВНА НЕОБХІДНІСТЬ ЗМІНИ МОДЕЛЕЙ

В статті аналізуються функції державного органу у справах релігій, зокрема проблеми втрати ефективності та можливостей цього органу впливати на стан державно-церковних відносин. Пропонується змінити запропоновану ще Йосипом Сталіним модель існування окремого держоргану у справах релігій на запровадження замість цього органу інституції Омбудсмена з питань свободи совісті із повноваженнями центрального органу виконавчої влади і вертикаллю його в усіх обласних центрах. Базовою функцією цього Омбудсмена повинен бути системний моніторинг порушень у сфері свободи совісті та здійснення практичних кроків із неадміністративного (не силового) реагування на ці порушення.

Основний зміст статті. На нинішньому етапі розвитку України існує гостра необхідність кардинального реформування системи державного управління. І справа тут не тільки в тому, що до цього нас зобов'язує нова стратегія політичного розвитку країни, зокрема євроінтеграція. Нинішній український державний апарат значною мірою втратив свою функціональність і логіку розвитку в нових політичних й економічних реаліях. Радянські схеми адміністрування вичерпали себе і суспільство вимагає якісних змін у функціях й функціональності державних органів. Розглянемо цю тезу на прикладі регулювання уповноваженими владними структурами державно-церковних відносин.

Зараз в Україні досить популярною, навіть серед керівників релігійних організацій, залишається думка, що панацеєю в гармонізації сфери свободи совісті (і державно-церковних відносин, як її складової) є відновлення діяльності держоргану у справах релігій як окремої інституції – служби, комітету або навіть міністерства. Це, на їх думку, посилить увагу держави і суспільства загалом до проблемних питань державно-церковних відносин. Дозволю собі категорично не погодитися з цією ідеєю. І не тільки тому, що вона йде врозріз з європейським баченням проблеми.

Перш за все, державний орган у справах релігій (незалежно від його статусу в ієрархії владної вертикалі) у тому вигляді, в якому він існує в Україні, фактично є муміфікованою сталінським спадщиною. Адже його базовою функцією є можливість т.зв. «ручного управління» «релігійним фактором», зокрема впливу на діяльність релігійних інституцій за допомогою методів адміністративного тиску чи заохочень. Арсенал важелів впливу такого управління напрацьований дуже різноманітний – від системи подачок (лобіювання виділення землі, нагородження державними нагородами, визнання/невизнання юридичною особою і т.п.) до заборон і тиску (невидання дозволів на проведення богослужінь, обмеження приїзду місіонерів чи певних духовних осіб, непогодження чи значні ускладнення у ввезенні гуманітарних вантажів, різних конфесійних видань тощо).

Досить чітко роль держоргану у справах релігій проявилася при порівнянні позицій Церков і релігійних напрямів щодо участі чи неучасті (не- схваленні/схваленні) у двох останніх Майданах – Помаранчевому і Євромайдані (Революції Гідності). У 2004 р. Держкомрелігій, використавши свої адміністративно-регулятивні важелі і вплив на церковних лідерів, зміг значно знизити той можливий потенціал Церков, який ми побачили на Євромайдані у 2014 році. Звичайно, до цього додалася ще й слабкість складових громадянського суспільства, адже Всеукраїнська Рада Церков і релігійних організацій (далі - ВРЦіРО) у 2004 р. не мала тієї єдності, яка спостерігалася уже в 2014 році. А тому на неї було легше впливати. І багато достатньо нейтральних звернень, що закликали до мирного вирішення протистояння, у 2004 р блокувалися (не без волі владних органів) деякими церковними лідерами.

Тому більшість звернень у 2004 р. приймалися альтернативними церковними об'єднаннями: Нарадою представників християнських Церков України, Радою Євангельських протестантських Церков України та ін. Або ж існувала практика індивідуальних звернень глав Церков чи релігійних організацій.

У 2013-2014 роках сформувалася кардинально інша ситуація. Йдеться про більшу єдність позиції ВРЦіРО (за окремими винятками, спричиненими представниками УЦП МП чи ДУМУ) у багатьох складних ситуаціях і при підписанні важливих звернень до народу і до владних структур. А чи не єдина публічна спроба державного органу у справах релігій залякати одну із Церков (відмий шантаж УГКЦ з погрозами зняття із реєстрації) закінчилася резонансним скандалом із подальшою відставкою як голови департаменту у справах релігій та національностей, так і першого заступника Міністра культури, який підписав відповідний лист. Однією із причин такої поведінки Церков була фактична (зазначимо, що у цьому не було заслуги владних органів) багаторічна децентралізація впливу держави на кліриків і формування в останніх практичних навичок функціонування в умовах необхідності самоорганізації. Передусім для вирішення церковних або суспільних проблем. Це особливо помітно було у діяльності ВРЦіРО: вона самостійно почала проводити навіть міжнародні заходи на високому дипломатичному рівні.

Цей факт лише підтверджує нашу тезу про те, що існуюча пострадянська модель державно-церковних відносин з її «відділенням Церкви від держави і школи від Церкви» у нинішніх умовах розвитку держави вже не відповідає вимогам часу (хоча б тому, що «державу» від Церкви у радянські та пострадянські часи влада не поспішала відділяти). А тому, максимально обмежуючи можливості Церков у їх впливі на суспільство, держава донедавна, тією чи іншою мірою, завжди намагалася втрутитися у внутрішнє церковне життя, міжнародний статус і відносини Церков, систему підготовки їх кадрів, формування матеріальної бази тощо. Однак після Революції Гідності спроби державних органів і далі регулювати державно-церковні відносини на подібному рівні, та ще й у «ручному режимі», виглядають архаїчно і безглуздо.

Власне, зараз для цього вже і немає можливостей. У 2013 р. «законодавчо визначеним центральним органом виконавчої влади, що «реалізує державну політику в сфері релігії, забезпечує проведення державної політики щодо релігій і церкви» (ст.30 ЗУ «Про свободу совісті та релігійні організації») було визначено Міністерство культури України, хоч при цьому його керівники сприймали/сприймають проблеми державно-церковних відносин як зайве навантаження. Тому фактично була зруйнована вертикаль чиновників, що займалися винятково питаннями державно-церковних відносин, а відтак було втрачено останні важелі ефективного реагування на порушення, передусім кліриками чи чиновниками, законодавства. Окремі управління/відділи/сектори, що займалися релігійними проблемами, майже у всіх областях країни були реорганізовані (істотно скорочені) або ж об'єднані з управліннями/відділами культури.

Проте, незважаючи на це, більшість центральних органів і відомств України продовжують політику уникнення своєї участі (а відтак – відповідальності) у прийнятті рішень у всіх тих випадках, де є хоча б натяк на т.зв. «релігійні» питання. Наприклад, звернення вірних УПЦ МП, які потребують скасування ідентифікаційного коду і далі перенаправляються не у податкову (нині – фіскальну) службу, а в держорган у справах релігій. Хоча очевидно, що ці питання в компетенції податківців/фіскалів. Стаття 29 ЗУ «Про свободу совісті та релігійні організації» визначає іншим держорганам, у межах своєї компетенції, здійснювати «державний контроль за дотриманням законодавства про свободу совісті та релігійні організації». Але чиновники Мін'юсту, МВС, СБУ та інших інституцій часто делегують цей контроль «центральному органу у справах релігій», який, однак, не може вирішувати багато питань в силу своїх обмежених можливостей, зокрема фінансових та кадрових.

Крім того, однією з найбільших проблем нинішньої моделі державно-церковних відносин залишається підміна або дублювання функцій держорганів. У даний час роль профільного департаменту (у справах релігій та національностей) Міністерства культури України фактично зведена до позиції статиста – обліку релігійних організацій та реєстрації статутів певного рівня релігійних інституцій. Але і функція обліку у майбутньому може бути недосяжною в умовах подальшого руйнування вертикалі виконавців в областях, як це відбувається зараз. Крім того, реєстрація статутів релігійних організацій дублюється Державною реєстраційною службою України (діяльність якої спрямовується Кабміном України через Міністра юстиції). Фактично відбувається подвійна реєстрація релігійних установ за рахунок віруючих. З іншого боку, нинішня наявність т.зв. спеціального держоргану у справах релігій абсолютно не є запобіжником для появи скандальних реєстрацій. Зокрема, у Черкаській області була зареєстрована громада, яка відразу трансформувалася у «церкву сатани» і т.п. Не поодинокими є факти, що лідери деяких зареєстрованих громад і навіть Церков роками фактично займаються шахрайськими схемами із виманювання у віруючих коштів чи нерухомості – держорган у справах релігій не має жодної можливості вплинути на цю чи подібну ситуацію (наприклад, ще жодну із таких громад не зняли з реєстрації).

Дві інші функції профільного держоргану наразі взагалі атрофовані. Йдеться про видачу погоджень на в'їзні візи – ця функція втратила логіку в умовах безвізового в'їзду для громадян більшості розвинених країн (а переважно звідти їдуть місіонери). І, що не менш важливо, відсутність у держоргану у справах релігій законом визначених ефективних можливостей вплинути на ситуацію (наприклад, накладити заборони або застосувати покарання для порушників тощо). Зокрема, більшість т.зв. «Догналівців» («УГКЦ православна»), окремі харизматичні лідери чи представники інших Церков і релігійних організацій відвідують Україну й безперешкодно проповідують тут без будь-яких погоджень, а звернення держоргану до відповідних силових структур майже завжди ігноруються останніми. Ще одна важлива колись функція – узгодження на отримання благодійної/гуманітарної допомоги зараз перетворилося на формальність. Останніми роками цими узгодженнями займається винятково Міністерство соціальної політики, яке наразі одноосібно приймає рішення.

Чому ж лідери деяких Церков підтримують ідею реанімації окремого центрального органу виконавчої влади у справах релігій і збільшення його повноважень? Думаю, що це не тільки данина традиції. Держорган-посередник не лише допомагає вирішувати побутові або ж адміністративні питання. Він може допомагати окремим Церквам чи релігійним напрямам мати ексклюзивні права на представлення своїх інтересів або здійснення представницьких функцій.

Наприклад, нинішня методологія обліку релігійних громад допомагає УПЦ МП фактично маніпулювати свідомістю людей і отримувати фінансові та моральні преференції, які можуть вимірюватися мільйонами гривень із державного та місцевих бюджетів. Наприклад, в Одесі один із храмів УПЦ МП щорічно отримує біля 2 млн. грн. із бюджету міста. І це триває із 2010 року.²⁶ Але таким фінансуванням не може похвалитися жодна інша Церква цього міста. Причиною такого маніпулювання є те, що в Україні не вироблено більш-менш близького до об'єктивності принципу розрахунку кількості віруючих тих чи інших Церков і релігійних напрямів. Фактично обліковуються статuti зареєстрованих або діючих без реєстрації громад. Але частина з них створена «на перспективу», для так званого «бронювання» за собою ще не переданої нерухомості (храмів та інших «церковних» об'єктів), а тому вони не мають фактичної діяльності. Крім того, реальна кількість віруючих у десяти громадах однієї Церкви і десяти громадах іншої Церкви може відрізнятись у рази. Проте, згідно офіційної статистики, ці Церкви будуть рівновеликими. Тому ми маємо ситуацію, коли УПЦ МП за кількістю зареєстрованих

²⁶ Міськрада Одеси таки виділила додаткові гроші на утримання собору УЦП МП // РІСУ. – Електронний ресурс. Режим доступу: https://risu.org.ua/ua/index/all_news/state/church_state_relations/66374/

статутів у кілька разів перевищує УПЦ КП. Проте соціологічні дані подають діаметрально протилежну картину – УПЦ КП підтримують 44% православних, а УЦП МП – 20%.²⁷ Але саме відштовхуючись від статистики, держоргани на місцях створюють УПЦ Московського Патріархату значні преференції.

Певна безпорадність держоргану у справах релігій у вирішенні проблемних питань змусило Церкви знаходити інші важелі впливу на вирішення спірних ситуацій чи виправлення законодавства. Наприклад, можливість ініціювання держорганом законодавчого чи нормативного акту була і є дуже обмеженою. Деякі Церкви, маючи прямі зв'язки з депутатами, були значно ефективнішими і за швидкістю подачі, і за змістом законопроектів. Адже держорган у справах релігій змушений погоджувати будь-який законопроект з міністерствами чи відомствами (які редагують їх відповідно до своїх інтересів), а до Верховної Ради проект направляється тільки Кабміном. І ця процедура може займати від 3 до 12 місяців. А якщо проектом передбачалися витрати з держбюджету, то ці ініціативи взагалі блокуються Міністерством фінансів на початкових стадіях.

Курс України на євроінтеграцію передбачає узгодження з європейськими нормами базових принципів функціонування національного законодавства. Тому, на наш погляд, логічним є ліквідація окремої інституції на рівні центрального органу виконавчої влади, яка б займалася проблемами державно-церковних відносин. Ця ідея не нова – в Указі Президента України про ліквідацію у 2005 р. Державного комітету у справах релігій зазначалося, що «ліквідація Держкомрелігій пов'язана з необхідністю вдосконалення системи органів виконавчої влади та виконанням зобов'язань України перед Радою Європи». Приводом для ліквідації Держкомрелігій стало переконання В.Ющенка в тому, що влада не повинна втручатися в релігійне життя, а віросповідання є особистою справою кожного. При цьому проблеми, пов'язані з розвитком релігійних інститутів, повинні вирішуватися судами.

Однак політичні реалії змусили відновити держорган у справах релігій. Головною причиною, на наш погляд, була та, що ніяких кроків щодо зміни базових принципів (перш за все – адміністративно-силових) вирішення проблем, пов'язаних з порушенням свободи совісті, зроблено не було. Україна не була готова до системного моніторингу порушень свободи совісті і до практичних кроків не адміністративного (не силового) реагування на ці порушення. Загострення суперечок за нерухомість і власність, дотримання владою «права сили або права кількості», а не права «рівності перед законом», перехід проблеми конституювання Помісної Церкви в площину національної безпеки (події 2014 р. на Донбасі підтвердили достовірність цієї тези), а також претензії Церков на значно більшу роль у суспільстві і стало визначальними факторами реанімації центрального держоргану у справах релігій і національностей (Держкомнацрелігій). Влада хотіла також тримати під жорстким контролем процес отримання статусу релігійної організації. Це пов'язано з придбанням пільг (зниження тарифів на енергоносії, пільгові тарифи на оренду і т.д.).

Очікувана зміна парадигми державно-церковних відносин вимагає також і зміни всієї філософії центрального органу виконавчої влади у справах релігій. Свого часу Сталін, коли формував Раду у справах Російської ПЦ, чітко визначив її філософію через призначення на її керівництво чинного генерала спецслужб (НКВД) Г.Карпова (традиція «генеральського кураторства» державно-церковних відносин тягнеться ще з часів Петра I). У наш час реалізація європейсько-орієнтованої політики в сфері релігії має будуватися на принципово інших засадах, ніж це було закладено за часів царських чи радянських тоталітарних режимів.

Власне, тоді не буде таких нонсенсів, коли керівник департаменту у справах національностей та релігій Мінкультури (М.Мошкала) як норму поведінки (!) декларував

²⁷ Київський патріархат має вдвічі більше вірян, ніж Московський, – речник УПЦ КП // ЗІК. – Електронний ресурс. Режим доступу: http://zik.ua/news/2015/06/10/kyivskyy_patriarhat_maie_vdvichi_bilshe_viryany_nizh_moskovskyy_rechnyk_upts_kp_597340

виконання ним завдань Служби безпеки України. Йдеться про скандальний лист Міністерства культури до Предстоятеля УГКЦ від 03.01.2014 р. , в якому вимагалось припинити «незаконну» діяльність (функціонування греко-католицького молитовного намету на Майдані). За невиконання цього припису звучала загроза зняття з реєстрації всієї Церкви. А про скільки подібних документів ми не знаємо?

Після Революції Гідності стає очевидною необхідність відмови від адміністративно-силових методів вирішення проблем, пов'язаних з порушенням свободи совісті громадян. Тому ще раз підкреслимо, що такий державний адміністративний орган в Україні втрачає будь-який сенс. Замість нього слід вести, скажімо, інститут Омбудсмена з питань свободи совісті із повноваженнями центрального органу виконавчої влади і вертикаллю в усіх обласних центрах (як це є в Уповноваженого Верховної Ради України з прав людини). Фактично ті функції, які зараз виконує центральний орган у справах релігій, повністю накладаються саме на функції, пов'язані з інститутом Омбудсмена. Ця інституція може бути створена як при Кабінеті міністрів України – за взірцем урядових уповноважених (з прав національностей; з питань антикорупційної політики; з питань європейської інтеграції тощо), так і при Президентові України – Уповноважений Президента України (з прав дитини; у справах кримськотатарського народу тощо).

Базовою функцією Омбудсмена з питань свободи совісті повинен бути системний моніторинг порушень у сфері свободи совісті та здійснення практичних кроків із неадміністративного (не силового) реагування на ці порушення. Він також повинен сприяти самоорганізації Церков – що (і це доведено практикою) є найбільш ефективним фактором впливу як на владу, так і на суспільство загалом. Така самоорганізація зробить безглуздим пошуки Церквами та релігійними напрямами преференцій з боку влади через профільний держорган.

Актуальність впровадження посади Омбудсмена з питань свободи совісті обґрунтовується й тим, що Україна аж ніяк не залишиться без чиновників, які регулюють т.зв. «релігійні» питання і здійснюють «реалізацію державної політики в сфері релігії». У нас існують департаменти гуманітарної політики секретаріату Кабміну України та Адміністрації Президента України, які мають відповідні відділи, що відповідають за державно-церковні відносини. Замість нинішнього фактичного «перенаправлення листів за належністю» або ж виконання сервілістичних (щодо свого керівництва) функцій, ці відділи мали б зайнятися стратегією і тактикою подальшого розвитку державно-церковних відносин та свободи совісті загалом.

Впровадження в Україні європейських підходів до вирішення проблемних питань в галузі свободи совісті на перше місце поставило не чиновницькі, а судові рішення з принципових питань, в т.ч. і пов'язаних з функціонуванням в країні релігійних інституцій. У цьому контексті виростає (і це вже відбувається) роль об'єднань релігійних організацій, які повинні поступово взяти на себе роль координаторів міжцерковних ініціатив і, очевидно, могли б більш ефективно зайнятися моніторинговим функціями.

Такі організаційні зміни, на наш погляд, стануть визначальними у впровадженні в Україні принципово іншої моделі державно-церковних відносин – «партнерство держави і Церков/релігійних організацій». Одним з етапів до побудови такої моделі може також стати прийняття «Концепції державно-церковних відносин», яка вже понад 15 років тому підготовлена спільними зусиллями Церков і експертів.

Нова модель об'єктивно змінить філософію державно-церковних відносин. Зокрема перехід релігійних організацій зі статусу «особливих» до статусу «пересічних» громадських інституцій. На перших порах це буде болісний процес – адже державна опіка, яка є зворотною стороною ручного регулювання державно-церковних відносин, є станом надзвичайно комфортним для домінуючих Церков.

Особливістю процесу утвердження партнерської моделі державно-церковних відносин в Україні, який вже частково почався, є той факт, що нинішня співпраця

суб'єктів цих відносин випереджає прийняття відповідної законодавчої платформи, яка повинна його санкціонувати.

Ми повинні також розуміти, що на першому етапі затвердження моделі партнерства потрібно вирішити важливі методологічні проблеми. Зокрема, держава повинна чітко визначитися, чи має вона, при декларованій законодавством рівності всіх релігійних інституцій перед законом, забезпечувати їх рівноправність. Адже різниця між цими поняттями істотна. Зараз забезпечується тільки їх рівність перед законом – держава законодавчо гарантує, що до всіх релігійних інститутів будуть однаково застосовуватися вимоги чинного законодавства. Чи існує в Україні рівноправність релігійних організацій – тобто наділення рівним об'ємом прав/можливостей і обов'язків у порівнянні з іншими суб'єктами? Напевно ні. Адже, незважаючи на бажання тих чи інших дрібних релігійних інституцій, вони об'єктивно не можуть отримати рівні з великими Церквами можливості. Це стосується майже всіх сторін життя релігійних меншин.

Встановлена в Україні «явочним чином» т.зв. «розширена правосуб'єктність» певних релігійних інституцій, хоча формально і не суперечить чинному законодавству, проте вимагає осмислення, і, можливо, законодавчого закріплення. Європейський досвід має різні схеми вирішення цієї проблеми – крім загального законодавства, що регулює державно-церковні відносини, іноді укладаються і окремі договори/конкордати з Церквами. За умови, що останні відповідають визначеним державою критеріям.

Щось подібне де-факто стало формуватися і в Україні, де одне з громадських об'єднань – ВРЦіРО – фактично отримав ексклюзивні права на представлення інтересів релігійних інституцій в сфері державно-церковних відносин. Багато років керівники України проводять зустрічі тільки з членами ВРЦіРО, на суспільно значущі заходи релігійні організації представлені тільки їх представники тощо. Тому очевидно, що законодавче оформлення особливого статусу окремих Церков (або їх об'єднань) в Україні – лише питання часу. Тут варто звернути увагу на те, що католицька Церква представлена у нас не лише двома самостійними Церквами – греко-католицькою і римо-католицькою, а ще й нунціатурою Апостольської Столиці.

Система взаємних зобов'язань, закріплених юридично, допоможе зняти і проблему антидержавної пропаганди й агітації, виховання у віруючих ворожості до інших релігійних або політичних (перш за все – проукраїнських) переконань і т.п., що нині проявляється в діяльності представників окремих Церков.

Підсумовуючи, зазначу, що українське суспільство потребує комплексних змін в системі розвитку як владних, так і громадських інститутів. Особливістю цих змін є те, що вони не можуть відбуватися секторально. Тому українська влада може й проігнорувати зазначені громадські запити в сфері державно-церковних відносин, пославшись на необхідність вирішення внутрішніх українських або зовнішньополітичних проблем. Але в такому випадку ми знову будемо боротися з наслідками, не усунувши причину.

2.2 Лариса ВЛАДИЧЕНКО. ВІДНОСИНИ МІЖ ДЕРЖАВНИМИ ТА РЕЛІГІЙНИМИ ІНСТИТУЦІЯМИ В КОНТЕКСТІ НАЦІОНАЛЬНИХ ІНТЕРЕСІВ ТА БЕЗПЕКИ

Проблематика відносин між державними та релігійними інституціями є актуальною впродовж всього періоду незалежності України. В основі побудови державної політики у сфері релігії наша держава керується міжнародними нормами, в основі яких є визнання рівноправності всіх релігій та максимальне сприяння діяльності релігійних організацій, що в свою чергу імплементовано до національного законодавства.

Зокрема, міжнародні стандарти з прав людини, а саме право на свободу совісті та релігії і право на свободу вільного вираження своїх переконань, закріплено статтями 18 та 19 "Загальної декларації прав людини", статтями 18 та 19 "Міжнародного пакту про громадянські та політичні права", статтями 1 та 2 "Декларації про ліквідацію всіх форм

нетерпимості та дискримінації на підставі релігії чи переконань", а також статтями 9 та 10 "Європейської Конвенції про захист прав та основних свобод людини".

В Україні базовим нормативно-правовим актом, який регламентує вищезазначені відносини є Закон України "Про свободу совісті та релігійні організації". Пунктом 4 та 8 статті 5 Закону передбачено, що «усі релігії, віросповідання та релігійні організації є рівними перед законом..., релігійна організація не повинна втручатися у діяльність інших релігійних організацій, в будь-якій формі проповідувати ворожнечу, нетерпимість до невіруючих і віруючих інших віросповідань»²⁸.

Україна є полісвітоглядною та поліконфесійною державою. Станом на 1 січня 2017 р. в Україні діє 35919 інституцій релігійних організацій²⁹. Серед яких: християнських – 97% (*православні* – 55,4%; *католицькі* – 14,7%; *протестантські* – 29,9% від християнських); етно-конфесійних – 1,6% (*іслам* – 41,3%; *юдаїзм* – 52% *караїмів* – 0,7%; *вірменських* – 4,5%; *інші* – 1,5% від етно-конфесійних); буддистських – 0,2% та нових релігійних організацій – 1,2% від загальної кількості релігійних інституцій.

Враховуючи таку різноманітність та полірелігійність країни, а також системний моніторинг як вітчизняними, так і закордонними експертними групами, які зазначають, що в Україні констатується високий рівень релігійної свободи та віросповідання, на загальнодержавному рівні відсутні утиски за релігійною ознакою тощо. Хоча на регіональному рівні фіксуються певні проблемні моменти в міжконфесійній сфері, які вирішуються у правовій площині.

Також слід зазначити, що в сфері відносин між державними та релігійними інституціями в Україні є наявні певні проблемні питання. Комплекс цих питань можна розділити на два блоки. Перший фіксується переліком до 2014 р., другий – після 2014 року.

Безпосередньо до першого блоку можна віднести: реституційні питання культового майна; інституційне впровадження капеланства у військові формування України; необхідність спрощеної реєстраційної процедури статутів релігійних організацій тощо. Вказаний перелік проблемних питань державно-конфесійного комплексу є одними з пріоритетних щодо їх вирішення у державній політиці у сфері релігії.

Другий блок проблемних питань у державно-конфесійних відносинах формується із низкою подій 2014 року, зокрема із дестабілізацією миру на Сході України (утворення так званих сепараційних "Донецької народної республіки" та "Луганської народної республіки"), анексією АР Крим та опосередкованими діями країни-агресора РФ, яка визнана такою як на державному (*Постанова Верховної Ради України від 27 січня 2015 р.*), так і на міжнародному рівні (*Резолюція 23-ї сесії Парламентської асамблеї ОБСЄ "Очевидне, грубе і не виправлене порушення Гельсінкських принципів Російською Федерацією" від 1 липня 2014 р.; Рішення Комітету Міністрів та Парламентської асамблеї Ради Європи від 17 вересня 2014 р.; Резолюція ПАРЄ "Політичні наслідки російської агресії в Україні" від 12 жовтня 2016 р.; Резолюція ООН "Щодо Криму та міста Севастополь (Україна)" від 16 листопада 2016 р.*). Вище окреслене зумовило появу низки додаткових проблемних питань державно-релігійного комплексу відносин країни.

Безпосередньо такими проблемами на непідконтрольних українській владі територіях є системні порушення основоположних прав і свобод людини, а саме – злочини на ґрунті ненависті з мотивів упередженого ставлення за релігійною ознакою (релігійних переконань). Органи державної влади України здійснюють всі можливі заходи, передбачені чинним законодавством, для відновлення територіальної цілісності нашої держави, забезпечення дотримання законності та правопорядку на всій своїй території.

²⁸ Про свободу совісті та релігійні організації. Верховна Рада УРСР; Закон від 23.04.1991 № 987-ХІІ, чинний [Електронний ресурс] // Верховна Рада України офіційний веб-портал. – Режим доступу: <http://zakon2.rada.gov.ua/laws/show/987-12>

²⁹ Звіт про мережу церков і реліг. організацій в Україні станом на 1. 1. 2017 року (Форма №1). – К. [б.в.], 2017.

Так, Міністерство культури України, в межах компетенції, постійно здійснює моніторинг ситуації в Автономній Республіці Крим та на Сході України (в зоні проведення Антитерористичної операції) щодо випадків порушення прав віруючих та обмеження діяльності релігійних організацій. Як результат було встановлено численні факти порушень прав представників релігійних спільнот.

Такі правопорушення здійснено за напрямками: «викрадення та тортури», «захоплення культових будинків, осквернення, пошкодження або знищення релігійних святинь», «арешти та обшуки», «заборона проведення релігійної діяльності» тощо. Безпосередньо зазнали утиснень на окупованих територіях наступні релігійні організації: Кримська єпархія Української православної церкви Київського патріархату, Українська греко-католицька церква, Церква Ісуса Христа Святих останніх днів (мормони), Свідки Єгови в Україні, Українська Християнська Євангельська Церква, мусульманські й іудейські організації та інші.

Відповідно до моніторингу щодо фактів порушень прав релігійних організацій на території Автономної Республіки Крим, м. Севастополя, Донецької та Луганської областей з 2014-2017 рр. зафіксовано правопорушення на окупованих територіях:

- АР Крим: м.Севастополь, м.Сімферополь, м.Бахчисарай тощо;
- Донецька область: Донецьк, Старобешівський та Новоазовський райони, Горлівка, смт. Тельманове, с. Макарино, Шахтарськ, Єнакієве, Зугрес, Жданівка тощо;
- Луганська область: Перевальськ, Брянка, Стаханів, Красний Луч та Ровеньки.

Також зазначимо, що вказані вище події та всі форми гібридної війни потенційно впливають на подальший мирний розвиток у державі, зокрема і в міжконфесійній сфері, що, в свою чергу, може деструктивно вплинути на національні інтереси та безпеку держави. Наприклад, може формувати нетолерантні настрої в українському суспільстві, сприяти розпалюванню релігійної та міжконфесійної ворожнечі, провокувати міжконфесійні протистояння, посилення серед населення України настроїв неприязні, почуття ворожості, свідоме налаштування представників одних релігійних організацій проти інших, які діють на законних та рівноправних з ними підставах. Відтак відповідним державним структурам необхідно діяти на упередження розгортання таких подій в Україні.

Зокрема, нормами статті 4 і 5 ЗУ "Про свободу совісті та релігійні організації" передбачено, що розпалювання релігійної ворожнечі й ненависті чи образа почуттів громадян тягнуть за собою відповідальність, встановлену Законом. Зокрема, у статті 161 Кримінального Кодексу України передбачається санкції за порушення рівноправності громадян залежно від їх расової, національної належності або релігійних переконань та відповідальність за розповсюдження сепаратистських настроїв на релігійній основі (стаття 111)³⁰.

Згідно статті 29 базового Закону у сфері свободи совісті та віросповідання державний контроль за виконанням законодавства України про свободу совісті та релігійні організації здійснюють у межах компетенції здійснюють органи виконавчої влади, що забезпечують формування та реалізують державну політику у сфері релігії, інші центральні органи виконавчої влади, органи прокуратури, місцеві органи виконавчої влади та органи місцевого самоврядування³¹. Починаючи з 2011 р., спеціально уповноваженим центральним органом виконавчої влади, відповідальним за формування та реалізацію державної політики у сфері релігії є Міністерство культури України.

Мінкультури, як орган, відповідальний за формування та забезпечення реалізації державної політики у сфері релігії, здійснює системний моніторинг щодо ситуації у релігійній площині, окрім іншого і у питаннях щодо порушення прав у сфері свободи

³⁰ Кримінальний кодекс України //Верховна Рада України; Кодекс України, Кодекс, Закон від 05.04.2001 № 2341-III, чинний [Електронний ресурс] // Верховна Рада України офіційний веб-портал. – Режим доступу: <http://zakon2.rada.gov.ua/laws/show/2341-14/page>

³¹ Про свободу совісті та релігійні організації. Верховна Рада УРСР; Закон від 23.04.1991 № 987-XII, чинний [Електронний ресурс] // Верховна Рада України офіційний веб-портал. – Режим доступу: <http://zakon2.rada.gov.ua/laws/show/987-12>

релігії в Україні. Виявивши такі факти вказаний держорган зобов'язаний реагувати на подібні випадки, а також доводити їх до відома як широкої громадськості, так і держорганів, в повноваження яких входить здійснення заходів, спрямованих на підтримку національних інтересів державної політики України в політичній, інформаційній сферах.

Зауважимо, що впродовж 2014-2017 рр. при проведенні Міністерством культури України означеного моніторингу засобів масової інформації, зокрема інтернет-ресурсів, можна констатувати, що періодично спостерігається суттєве загострення конфронтаційної та колабораціоністської риторики в оприлюднених на них публікаціях та повідомленнях, зокрема й окремими представниками деяких релігійних організацій, що діють в Україні. На що відповідним чином відреагувала Рада національної безпеки і оборони, зокрема розробивши положення «Про доктрину інформаційної безпеки України», яке затвердженою Указом Президента України від 25.02.2017 р.(№ 47).

Засадничими принципами вказаної вище Доктрини інформаційної безпеки України в сфері державно-конфесійних відносин є наступні:

- *Національними інтересами України в інформаційній сфері є* життєво важливі інтереси суспільства і держави, окрім іншого – це захист українського суспільства від агресивного інформаційного впливу Російської Федерації, спрямованого на пропаганду війни, розпалювання національної і релігійної ворожнечі, зміну конституційного ладу насильницьким шляхом або з порушення суверенітету і територіальної цілісності України.
- *Актуальні загрози національним інтересам та національній безпеці України в інформаційній сфері є,* окрім іншого, розпалювання міжетнічних і міжконфесійних конфліктів в Україні.
- *Пріоритети державної політики в інформаційній сфері* щодо забезпечення інформаційної безпеки, окрім іншого передбачають:
 - законодавче врегулювання механізму виявлення, фіксації, блокування та видалення з інформаційного простору держави, зокрема з українського сегмента мережі Інтернет, інформації, яка ... пропагує війну, національну та релігійну ворожнечу;
 - виявлення та притягнення до відповідальності згідно із законодавством суб'єктів українського інформаційного простору, що створені та/або використовуються державою-агресором для ведення інформаційної війни проти України, та унеможливлення їхньої підривної діяльності;
 - унеможливлення вільного обігу інформаційної продукції (друкованої та електронної), насамперед походженням з території держави-агресора, що містить пропаганду війни, національної і релігійної ворожнечі, зміни конституційного ладу насильницьким шляхом або порушення суверенітету і територіальної цілісності України, провокує масові заворушення.
- *Механізм реалізації Доктрини,* окрім іншого, передбачає, що Міністерство культури України, Державне агентство України з питань кіно, Національна рада України з питань телебачення і радіомовлення, Державний комітет телебачення і радіомовлення України відповідно до компетенції братимуть участь у забезпеченні захисту українського інформаційного простору від пропагандистської аудіовізуальної та друкованої продукції держави-агресора³² [4].

Підсумовуючи можна зазначити, що послідовна і поміркована роль інституційних релігійних чинників у конструктивній співпраці із державними органами відіграє важливу роль у формуванні національних інтересів та безпеки держави.

³² Указ Президента України №47/2017 «Про рішення Ради національної безпеки і оборони України від 29 грудня 2016 року «Про Доктрину інформаційної безпеки України» // Верховна Рада України офіційний веб-портал. – Режим доступу : [http:// www.president.gov.ua/documents/472017-21374](http://www.president.gov.ua/documents/472017-21374)

2.3 Олена БОРТНІКОВА. РЕЛІГІЙНО-ПОЛІТИЧНИЙ ПРОСТІР ЯК СОЦІАЛЬНИЙ ІНСТИТУТ

Автор ставить за мету проаналізувати у своїй статті процес взаємодії релігії й політики в інституціональному діапазоні його теоретичних та практичних виявів, розглянути питання генезису, сутності та функціонування релігійно-політичного простору як соціального інституту.

Нині ми бачимо помітне зростання інтересу дослідників до інституційної проблематики, зокрема теоретичних та емпіричних оцінок ролі інститутів у розвитку суспільств, економік, релігій, політик, виявлення механізмів взаємодії формальних і неформальних інститутів.

Релігії й політиці як соціальним інститутам присвячена значна кількість наукових праць, у тому числі міждисциплінарних. Соціальний інститут релігії розглядається як стійкий комплекс формальних і неформальних правил, принципів, норм, установок; специфіка його функціонування визначається потребою суспільства в священному. Науковцями також розглядається політика як соціальний інститут, за допомогою якого завойовується, використовується та зберігається влада в суспільстві, здійснюється соціальний контроль, відбувається мобілізація й організація колективних дій із досягнення спільних цілей у країні. Водночас, незважаючи на велику кількість літератури, величезну різноманітність точок зору і думок, теоретичні аспекти релігійно-політичного простору як соціального інституту ще не достатньо досліджено. Тому для здобуття більш глибоких знань з проблем взаємовпливу релігії й політики необхідно задіяти інституціональну методологію, що дасть змогу подолати вищевказане обмеження.

Засновником сучасного інституціоналізму є американський учений Д. Норт. Хоча його праці пов'язані переважно з економікою, використаний ним підхід опинився настільки плідним, що його з успіхом почали використовувати в дослідженні явищ суспільного життя в цілому. На думку Д. Норта, суспільне життя – це складне і неоднозначне явище. Воно є структурою, що охоплює різні інститути, тобто закони, норми, звичаї, певні кодекси поведінки, типи відносин і зв'язків у суспільстві. Інститути ж, згідно з Д. Нортом, це сукупність “правил, пов'язаних з ними механізмів реалізації (enforcement characteristics) та норм поведінки, що структурують і полегшують взаємодії між людьми”³³.

В сучасних дослідженнях, інститути визначаються, зокрема, як “колективна дія з управління, лібералізації та розширення поля індивідуальних дій”, що упорядковують зразки взаємодії (Г. О'доннелл), “установлювані людьми обмеження, які структурують політичну, економічну та соціальну взаємодію, неформальні (заборони, табу, звичаї, традиції, кодекси честі тощо) і формальні правила (конституції, закони, права власності тощо), а також система санкцій за їх недотримання” (Д. Норт); структурні обмеження (А Шидлер); тривалі структури в часі і просторі (Е. Гіденс), правила і рутини (Дж. Марч, Й. Олсен); правила, структури і процедури (К. Шепсл); правила ухвалення рішення і системи стимулів (А. Степан); правила, норми і сумісні стратегії (С. Кроуфорд, Е. Остром); формальні правила, процедури згоди і практики, що стандартно діють, структурують відносини між індивідами (П. Хол). Проте, незважаючи на певну розробленість досліджуваної проблематики, й досі методологічно завершеної концепції релігійно-політичного простору як соціального інституту не існує.

Інститути – це розроблені людьми формальні (закони) і неформальні (договори і добровільно прийняті кодекси поведінки) обмеження, а також чинники примушення, що визначають їхню поведінку. Сучасна інституціональна лексика включає поняття “інституціональне середовище”, “інституціональна угода”, “інституціональна практика.” Перше визначення означає інститути в сенсі “встановлення” – сукупності “правил гри”,

³³ Норт Д. Институты и экономический рост: историческое введение. – М., 1993. – Т. 1. – № 2. – С. 71.

тобто правил, норм та санкцій, що утворюють економічні, політичні, соціальні та юридичні межі взаємодії між людьми, які через систему позитивних і негативних стимулів спрямовують поведінку людей в певне русло. Друге поняття належить до утворень (держав, економічних систем, політичних партій, церкви тощо), що виникають на основі договору (контракту) між окремими індивідами щодо додаткових “внутрішніх” обмежень, які додаються до загальноприйнятих “правил гри”, яких вони змушені дотримуватися. Нарешті, інституціональна практика характеризує реалізацію інституціональних угод у конкретному інституціональному середовищі. Зазначимо, що в кожний момент інституціональне середовище релігійно-політичного простору не залежить від дій конкретних релігійних і політичних суб’єктів, а тому статична інституціональна угода існує тією мірою, якою інституціональна практика їй відповідає, тобто це середовище динамічне, може змінюватися тією мірою, в якій змінюється практика. Якщо практика не відповідає угоді, вона не діє, втрачає сенс.

Основне обмеження інституційного підходу до проблеми релігійно-політичного простору – відмова від описовості на користь теорії, вивчення результатів публічної політики, а не організації або процесів усередині структур релігійних і політичних організацій. Інакше кажучи, сутність даного підходу полягає не стільки в “поверненні” держави та інших економічних, політичних, релігійних та соціальних інститутів у дослідження із релігієзнавства, а скільки в прагненні “пригадати все” – історичну, філософську, теологічну, соціокультурну та політичну традицію, значення людського вчинка³⁴, ціннісний зміст політики забезпечення безконфліктності міжконфесійних відносин та людське вимірювання її наукового аналізу.

Нас цікавлять усі державні, релігійні, політичні та соціальні інститути, які формують способи виразу релігійними і політичними суб’єктами своїх інтересів та структуризації відносин з приводу влади з іншими групами³⁵. Особлива увага приділяється соціокультурним символам і цінностям, стереотипам і регламентам, що впливають на структуризацію релігійно-політичного простору України. Специфіка інституціонального підходу полягає в тому, що соціально-правові інститути релігійно-політичного простору розглядаються як форми взаємозв’язку формальних норм і неформальних правил гри, які утворюються унаслідок складних організаційних відносин, форм взаємодій та кооперативної діяльності людей, що підтримують стабільність та відтворюють порядок у суспільстві.

Нами будуть використані такі версії сучасного інституціоналізму щодо встановлення ознак і функцій релігійно-політичного простору як соціального інституту, що об’єднані ключовими теоріями: суспільного вибору, агентських відносин (agency theory) та регулятивних структур (governance structure), тобто механізмів оцінки поведінки учасників інституціональної угоди, розв’язання суперечок, адаптації до несподіваних змін, застосування санкцій до порушників, теорія інституційної еволюції релігійно-політичного простору України. Різні відгалуження інституціоналізму не взаємовиключають, а взаємодоповнюють одна одну, як теоретичні підходи. Найбільш значущими варіантами нової інституціональної теорії щодо обґрунтування релігійно-політичного простору як соціального інституту є такі: нормативний інституціоналізм; підходи, засновані на раціональному виборі; історичний інституціоналізм; а також соціальний, структурний та емпіричний інституціоналізм³⁶.

1. *Нормативний інституціоналізм*³⁷. Інститути релігійно-політичного простору

³⁴ *Арендт Х. Vita activa, или о деятельности жизни*. Под ред. Д. М. Носова. – СПб., 2000.

³⁵ *Steinbo S. et al. Structuring politics. Historical institutionalism in comparative analysis* -. Cambridge, 1992. - P.2.

³⁶ *Peters G. Institutional theory in political science: The new institutionalism*. – L., N.Y., 1999.

³⁷ *March J.G., Olsen J.P. The new institutionalism: Organizational factors in political life // American Political Science Review*. – 1984. – Vol. 78; *March J.G., Olsen J.P. Rediscovering institutions*. – N.Y., 1989; *Marsh D., Rhodes R. A. W. Policy communities and issue networks: Beyond typology // Marsh D., Rhodes R.A.W. Policy*

визначаються через норми та цінності (тим самим підкреслюється їх важливість, а не тільки формальні структури або процедури), причому це когерентна структура норм і цінностей, а не випадковий їх підбір. Стили взаємодії релігії й політики в цих інститутах розрізняються. Агрегативний стиль належить до внутрішніх міжконфесійних і політичних взаємодій, коли рішення виникають із конкретного процесу (егалітарного, утилітарного, індивідуалістичного). Інтеграційний стиль припускає деякий порядок (ієрархічний, нормативний, колективістський, неринковий), заснований на історії, зобов'язанні та причині. Інститути релігійно-політичного простору взаємодіють через процес соціалізації, оскільки у разі зміни умов функціонування релігійних і політичних організацій інститути підсилюють та підтримують старі цінності. Нормативний аналіз, на нашу думку, має проводитися з порівнянням інституціональних перспектив релігійно-політичного простору, не з наявними конструкціями, а з альтернативами, що здійснюються на практиці.

2. *Підходи, засновані на раціональному виборі.* Перспектива раціонального вибору може бути визначена як аналіз вибору, зробленого в умовах взаємозалежності, тобто це вивчення стратегічної дії релігійних і політичних суб'єктів, що використовують інституціональні інструменти та засоби. Передбачається, що суб'єкти релігійно-політичного простору – раціональні актори, а інститути – засоби здійснення функцій релігії і політики у суспільстві. Таким чином, у цій теорії зміни зробити легко, тоді як у нормативній версії – важко. Теорія раціонального вибору визнає важливість екзогенних структурних обмежень стосовно релігійних і політичних суб'єктів. Правила, що нав'язуються інститутами, обмежують індивідуальну поведінку й можливість стабільної, урівноваженої та передбаченої їх взаємодії.

Розглядаючи міжконфесійні відносини, звернемо увагу на те, що значна частина цієї теорії зосереджена на імплікаціях теореми неможливості К. Ерроу³⁸. Раціональний конфесійний вибір не може бути компромісним – так можна інтерпретувати результат. Тому важливі механізми, за допомогою яких досягаються стабільний вибір та рівновага в міжконфесійних і політичних відносинах. На основі ідей легітимності та відповідності творці інституціональної версії теорії організації П. ДіМаджіо і В. Пауелл запропонували складну конструкцію – концепцію організаційного ізоморфізму³⁹. Вони розрізняють два типи ізоморфізму – інституціональний і конкурентний. Релігійні й політичні організації конкурують не тільки, відповідно за віруючих і виборців, а й ресурси (конкурентний ізоморфізм), а також, за владу, легітимність і соціальну відповідність. Механізмами інституціонального ізоморфізму є, по-перше, примусовий ізоморфізм, пов'язаний із релігійним і політичним впливом та проблемою легітимності, тиском інших організацій, нарешті, із стандартами, процедурами та законами. По-друге, імітаційний ізоморфізм, зумовлений стандартними відповідями на невизначеність, прагненням запозичувати моделі інших організацій, технології, які є не зовсім зрозумілими, неоднозначно сформульованими цілями, нестійким інституціональним середовищем релігійно-політичного простору.

Бюрократизація та інші форми організаційних зміни зближують різні релігійні і політичні організації, стабілізують міжконфесійні відносини в релігійно-політичному просторі держави, але не обов'язково підвищують їх ефективність. П. ДіМаджіо і В. Пауелл упевнені, що ефективність тісно пов'язана із законністю, а легітимність із відповідністю загальним правилам і нормам. Цим і пояснюється організаційний

networks in British government. Ox-ford, 1992; March J.G., Olsen J.P. Institutional perspectives on political institutions. *Govern-ance: An International Journal of Policy and Administration*. – 1996. – № 3. – Vol. 9.

³⁸ Эрроу К.Дж. Коллективный выбор и индивидуальные ценности / К.Дж. Эрроу. – М., 2004.

³⁹ DiMaggio P., Powell W.W. (ed.) *The new institutionalism in organizational analysis*. – Chicago, L., 1991.; DiMaggio P. J. Introduction / DiMaggio Paul J. and Walter W. Powell // *The New Institutionalism in Organizational Analysis* / ed. by Walter W. Powell, Paul J. DiMaggio. – Chicago : University of Chicago Press, 1991. – P. 1–38.

ізоморфізм і гомогенність організаційних структур. Автори вводять поняття організаційного поля, під яким розуміють ті організації, які конституують визнану сферу інституціонального життя релігійно-політичного простору. У межах цього поля (простору) структуризація веде до бюрократизації, якщо зростає взаємодія між організаціями і, якщо між ними виникають структури панування і коаліції, зростає інформаційне навантаження. Так, Ч. Перру підкреслює, що теорія організації займається методами, за яких організаційні ефекти утворюють механізми панування⁴⁰. Отже, різні концепції раціональності мають вагоме значення щодо обґрунтування релігійно-політичного простору як соціального інституту.

3. *Історичний інституціоналізм*. Інститути формуються історично й змінювати їх важко. Ця теорія розглядає інститути як структури. Акцент зроблено на програмах, змісті віровчень та політичних ідеологіях, оскільки вважається, що структури здійснюють ідеї. Формування нових ідей має вирішальне значення, але провести зміни дуже складно, існує рівновага. Теорія організації переплітається із соціологічною традицією. Релігійні й політичні інститути, державні структури, існування груп інтересів, мережі релігії і політики – усе це структурує релігійно-політичний простір держави.

У межах цього підходу є намагання помістити історичні перспективи в центр дослідження. Особливо важливими вважаються три теми, які виходять із теоретичної спадщини М. Вебера. Це – альтернативна раціональність, контекстний характер причинності як складної конфігурації чинників, історична випадковість. Розрив з "ефективністю історії" дає змогу розглядати минуле як джерело альтернатив майбутнього. За допомогою концепції інституціональної еволюції можливо обґрунтувати загальні закономірності розвитку релігійно-політичного простору суспільства. У складі інститутів Д. Норт, Д. Уолліс, Д. Вайнгаст виділяють три головні складові: а) неформальні обмеження (традиції, звичаї, соціальні умовності), які складаються спонтанно, без будь-якого свідомого задуму, як побічний результат взаємодії безлічі людей, що переслідують власні інтереси й змінюються лише поступово; б) формальні правила (конституції, закони, судові прецеденти, адміністративні акти), які встановлюються та підтримуються свідомо, найчастіше – силою держави, і допускають різкий одномоментний злам (у періоди революцій); в) механізми примусу, що забезпечують дотримання правил (суди, поліція тощо)⁴¹.

Інституціональні зміни в релігійно-політичному просторі можуть виникати спонтанно, за рахунок стихійної взаємодії дій окремих релігійних і політичних суб'єктів, – тоді міняються неформальні правила гри – і свідомо, під впливом держави, що змінює ті або інші формальні правила міжконфесійної та політичної взаємодії. У збереженні неефективних інститутів може бути зацікавлена держава, якщо це сприяє максимізації стабільного безконфліктного розвитку. Еволюція релігійно-політичного простору суспільства залежить від вибраної інституціональної траєкторії (path dependence): нові, більш ефективні, правила гри можуть залишатися незадіяними, тому що їх введення вимагає значних первинних витрат, від яких вільні вже давно вкорінені інститути. Усе це стабілізує інституціональну систему, що склалася незалежно від ступеня її ефективності. Інститути немов заштовхують релігійно-політичний простір суспільства в певне русло, з якого потім важко вийти. Складається суміш з ефективних і неефективних інститутів. Співвідношення між ними і визначає траєкторію розвитку релігійно-політичного простору.

Поєднання індивідуальної поведінки релігійних і політичних суб'єктів та інститутів релігійно-політичного простору має бути заповнена перехідним механізмом так

⁴⁰ Perrow Ch. Complex organizations: A critical essay. – N.Y., 1986.

⁴¹ Норт Д. Насилие и социальные порядки. Концептуальные рамки для интерпретации письменной истории человечества / Д. Норт, Д. Уоллис, Б. Вайнгаст. – М., 2011. – С. 241-242.

званого "інституціонального дизайну"⁴², тобто особливим інструментом "мікро-макро переходу". Це приводить до утворення інститутів релігійно-політичного простору держави, де субстанції влади, церкви, політики оформлюються в складні ієрархізовані системи, що ґрунтуються на принципах самоорганізації та саморегуляції, а також недержавних інститутів, які виступають як активні агенти релігійного й політичного життя.

Обґрунтування релігійно-політичного простору як соціального інституту буде не повним без його соціологічного опису. Численні соціальні інститути породжені суспільними потребами. З давніх часів особливою потребою людей було врегулювання суперечок, конфліктів та інших суспільних відносин, у тому числі й у релігійній і політичній сферах.

Якщо емпіричне дослідження інститутів (та інституційних змін), які відбуваються в релігійно-політичному просторі, прагне до повноти вирішення дослідницьких завдань, воно неминуче зачіпатиме і їх соціальні аспекти або наслідки. Необхідно відзначити, що в сучасній соціологічній теорії практично на рівних є "сусідами" різні парадигми. На думку В.О. Ядова, основними конкуруючими підходами на сьогодні є структурний та феноменологічний. Структуралізм пропонує уявлення про суспільство як структурований цілісний організм. Ця соціологічна парадигма акцентує увагу на соціальних структурах, а відхилення від цих структур, тобто соціальних норм, розглядається як "ненормальний" стан. Інший погляд на суспільство – феноменологічний, де в центрі уваги перебувають люди з їх інтересами, потребами тощо. Роль суб'єктивного чинника в суспільстві дуже велика, тому зводити суспільний розвиток до яких би то не було абсолютно об'єктивних законів – це, напевно, було б неправильно. Головна проблема полягає в тому, як поєднати ці два підходи"⁴³.

Одним із сучасних підходів, що дає можливість поєднати структуралістський і феноменологічний погляди на суспільну динаміку, виступає діяльнісний підхід. Його основи закладені в працях Е. Гідденса⁴⁴, який робить наголос на природі соціальної реальності, що постійно змінюється, основа якої міститься в діях та взаємодіях суб'єктів – людей. Е. Гідденс запропонував перетворити статичне поняття "структура" в динамічну категорію "структурація". Відповідно до підходу, запропонованим Е. Гідденсом, "вивчати структурацію соціальної системи означає вивчати ті шляхи, якими ця система, – у межах застосування загальних правил, ресурсів і в контексті ненавмисних результатів – проводиться та відтворюється у взаємодії"⁴⁵.

Отже, діяльнісний підхід до розуміння релігійно-політичного простору як соціального інституту розцінюємо як синтез двох класичних парадигм – структуралізму і феноменологізму.

Ознаки та функції релігійно-політичного простору як соціального інституту полягають у формуванні соціальних умов, що визначають поведінку релігійних і політичних суб'єктів. Релігійно-політичному простору притаманний системний розвиток, який відбувається у вигляді спонтанних якісних змін. У результаті цього формуються особливі унікальні для релігійно-політичного простору властивості. Крім того, релігійно-політичному простору як системі, що самоорганізується, властивий структурний розвиток (він відбувається внаслідок освоєння зовнішніх ресурсів), а також функціональний розвиток (оптимізація). Кожен із цих видів домінує на певному етапі розвитку. Тому важливо зрозуміти, що релігійно-політичний простір як соціальний інститут є продукт, у

⁴² Закоморна К.О. Деякі особливості формування інституціонального дизайну конституційного простору постсоціалістичних країн / К.О. Закоморна // Наука і правоохорона. – 2012. – № 2. – С. 196–200.

⁴³ Ядов В. А. Теоретическая социология в России: проблемы и решения / В.А. Ядов // Общество и экономика. – 1999. – № 3 – 4. – С. 313.

⁴⁴ Giddens A. Central Problems in Social Theor. – London, 1979; Giddens A. The Constitution of Societ / A. Giddens. – Cambridge, 1984.

⁴⁵ Giddens A. Central Problems in Social Theor. – London, 1979 p. 6.

певному значенні – підсистема соціальної системи, яка сама, у свою чергу, сприяє системному розвитку соціуму, його структурному та функціональному розвитку. Як й інші соціальні інститути, релігійно-політичний простір має низку ознак, що потребують докладного розгляду.

Отже, спинимосся на ознаках релігійно-політичного простору як соціального інституту.

1. *Виділення певного кола суб'єктів, які в процесі взаємодії релігії й політики вступають у соціальні відносини із чітко прописаною та регламентованою їх роллю.* Релігія як соціальний інститут постає як певна сукупність релігійних статусів і ролей, що характеризуються диференційованою структурою. Кожна статусна група (клір і миряни, у межах кліру статуси парафіяльного духовенства і єпископату (це такі статуси як Патріарх, Архієпископ, митрополит, єпископ, диякон та інші, якщо говорити про християнство) має особливі права й обов'язки, на основі яких відбувається виконання низки функцій. Політичні організації – держава, партії, профспілки та інші громадські організації – у якості статусів і ролей мають політичні цілі, спрямовані на встановлення і підтримання певної форми політичної влади.

Специфіка регулювання взаємовідносин як у межах релігійно-політичного простору як соціального інституту, так і із зовнішнім простором усього суспільства, ґрунтується на інституціональних зв'язках, що мають досить жорсткий і обов'язковий характер. Це забезпечує регулярність, високу передбачуваність та надійність функціонування соціальних зв'язків у межах соціального інституту релігійно-політичного простору, що, у свою чергу, пов'язано зі здійсненням соціального регулювання з боку держави. Державне регулювання включає в себе санкції, які стимулюють бажаний розвиток ситуації, поведінки й перешкоджають небажаному. Ці санкції задаються релігійною і політичною картинами світу.

2. *Певна організація релігійно-політичного простору.* Релігійно-політичний простір як соціальний інститут являє собою історично сформовану форму організації, у межах якої на основі віри та довіри реалізується низка явних і латентних функцій, сукупність яких складає те, що прийнято називати соціальною роллю релігії та *роллю політичної системи суспільства*. Та зрештою, як вважає К. Елбакян, віра в надприродне створює особливі соціальні установи, розвивається специфічна соціальна діяльність і вибудовуються соціальні відносини, устанавлюється система ритуалів і звичаїв, формується набір соціальних ролей відповідно до статусу групи тієї чи іншої релігійної ієрархії, складається система ціннісно-нормативних установок, приписів, оцінок, символів, уявлень, заборон, етично обґрунтованих зразків і релігійно мотивованих моделей поведінки, ідеалів, змістовних цілей і орієнтацій, представлена певна картина світу, у якій присутня дихотомія сакрального і профанного, поцейбічного і потойбічного світів, а також формується система соціального контролю, що складається із ціннісних нормативів (що має робити) і санкцій – заохочень за дотримання належного і покарань – за відступу від нього⁴⁶.

Політичні інститути забезпечують відтворення і стійке збереження ідеологічних цінностей, стабілізують домінуючі в суспільстві соціально-класові структури.

3. *Наявність специфічних соціальних норм, що регулюють процес взаємодії релігії й політики.* Релігійно-політичний простір як соціальний інститут являє собою систему з двох взаємопов'язаних рівнів. На першому рівні соціальний інститут існує як ціннісно-нормативна модель, що включає в себе сукупність вірувань, символів, приписів, уявлень, які належать до широкого кола явищ і предметів як профанних, так і сакральних.

На другому рівні, соціальний інститут існує як модель поведінки, яка задана релігійними і політико-ідеологічними нормами і регулюється за допомогою релігійних і політичних організацій, що включають в себе, з боку релігії, релігійну громаду, що займається культовою і позакультовою релігійною діяльністю, і безпосередньо релігійну

⁴⁶ *Елбакян Е. С.* Институциональные характеристики религии *Е. С. Элбакян // Религия как социальный институт.* – М., 2011. – С. 314-317.

організацію, що є представником даної релігії в соціумі.

Політика, з іншого боку, як соціальний інститут забезпечує відтворення і стійке збереження певної ідеології та політичних цінностей.

4. *Релігійно-політичний простір як соціальний інститут розвивається, еволюціонує разом з усім суспільством.* Причому в процесі змін та реагування на зовнішні й внутрішні загрози та виклики цей простір як соціальна система стає все більш складним й адаптивним. Елементи системи також можуть розвиватися й адаптуватися.

5. *Релігійно-політичний простір як соціальний інститут, як і інші соціальні системи, має складну внутрішню структуру.* У цій структурі мають місце поєднання ієрархічного та мережевого принципу організації. Так, серед соціально-правових інститутів виділяються ті, що володіють найвищою ієрархічною владою – інститути державного рівня.

6. *Функції підсистем релігійно-політичного простору не завжди виводяться з функцій цілого соціального інституту, хоча багато в чому їх діяльність визначається цими функціями.* Так, загальною для всіх частин релігійно-політичного простору є регулятивна функція і водночас її частини, наприклад, різні соціально-правові інститути можуть мати і свої власні функції.

7. *Наявність соціально значущих функцій інституту.* Релігійно-політичному простору притаманна безліч функцій як будь-якому соціальному інституту, серед яких нормотворча, регулятивна, легалізація, соціальної мобільності та ін. Разом з тим, релігійно-політичному простору притаманні й соціальні спеціалізовані функції як соціальному інституту.

Релігійно-політичний простір як соціальний інститут ми визначаємо як систему, що породжена соціальними потребами. Ці потреби відображені у функціях, у тій ролі, яку такий інститут відіграє в суспільстві. Соціальні інститути мають функції двох типів: по-перше, загальні для всіх інститутів; по-друге, внутрішні або спеціалізовані функції. Останні відрізняють інститут релігійно-політичного простору від усіх інших інститутів.

Соціальними спеціалізованими функціями релігійно-політичного простору як соціального інституту є:

- функція встановлення легальних та загальноновизнаних способів і форм задоволення особливо значущих суспільних потреб. Створення солідарної позиції громадян України та віруючих у суспільстві через міжконфесійні корпорації й політичні організації, подолання формування вузько-корпоративних цілей є важливим завданням сучасної модернізації. Зокрема, саме життя довело життєздатність міжцерковного спілкування, результативність консультацій лідерів релігійних спільнот, їх реальний вплив на політику, соціально-політичні трансформації в суспільстві. Тому зрозумілою є позиція Л. Филипович: чим більш демократичне політичне життя в країні, тим більш цивілізованими є відносини між церквою і державою, між окремими конфесіями, тим більше можливостей для взаємовигідного співробітництва держави і релігійних організацій, для присутності церкви в суспільстві⁴⁷;

- регулятивна функція, що пов'язана з координацією діяльності суб'єктів релігійно-політичного простору. Специфіка регулювання взаємовідносин як у межах соціальних інститутів релігії і політики, так і із зовнішнім середовищем ґрунтується на соціальних зв'язках, які мають достатньо жорсткий і обов'язковий характер, але вони детерміновані специфікою релігійного і політичного середовищ;

- інтеграційна функція, що спрямована на соціальну консолідацію індивідів та соціальних груп. Так, сукупність релігійних і політичних суб'єктів (органи державної влади та місцевого самоврядування, церкви, партії і політичні рухи, організації громадянського суспільства, окремі громадяни, ЗМІ) спрямовано на соціальну

⁴⁷ *Филипович Л. О.* Свобода релігії: виклики нового часу і пошук відповідей / Л. О. Филипович // Релігійна свобода: Свобода релігії і міжрелігійний діалог: глобальні виміри й локальні вияви: Наук. щорічник. – За заг.ред. А. Колодного. – № 16. – К., 2011. – С. 22–28.

консолідацію з метою досягнення високого стану безконфліктного розвитку суспільства;

- функція забезпеченні стійкості соціального статусу та ролей індивідів і соціальних груп в суспільстві. Подібна функція дає змогу суспільству не руйнуватися навіть у період змін. Це конче важливо в умовах реформ. Особливий розподіл функцій, прав та обов'язків учасників інституалізованої взаємодії релігії й політики надає кожній статусній групі особливі права й обов'язки, на основі яких відбувається виконання інших функцій. У разі нормального функціонування статусних груп у межах релігійно-політичного простору як соціального інституту є виправданим механізм ролевих очікувань (тобто виконання належних функцій, дотримання прав і обов'язків, відхід від яких тягне за собою досить жорсткі санкції), що веде до високої передбачуваності поведінкових моделей окремих релігійних і політичних суб'єктів, особистостей, що входять у соціальний інститут, з одного боку, і самооновлення діяльності самого інституту релігійно-політичного простору, – з другого;

- функція соціальної мобільності. Соціальна мобільність як горизонтальна, так і вертикальна багато в чому визначається тими правовими механізмами, які існують в суспільстві.

Крім названих, можна виділити низку інших функцій, таких як: функція належності або ідентифікаційна функція (релігійно-політичний простір безпосередньо пов'язується із зовнішніми щодо релігії й політики факторами, такими як етнічна, національна, соціальна, релігійна, громадянська і політична самоідентифікація); функція трансляції досвіду (підтримка соціальних традицій шляхом передавання суспільно значимої інформації з покоління в покоління, наприклад, за допомогою ритуальних дій); культурна функція (створення, збереження і передавання із покоління в покоління культурних цінностей); функція соціалізації (установлення моделі поведінки за релігійно-ритуальним або політичними (електоральними) зразками і заборонами); функція сакралізації/десакралізації та функція політизації/деполітизації (освячення ціннісно-нормативних установок суспільства, його політичних і економічних інститутів, стандартів поведінки і, відповідно, протилежні процеси тих же сфер суспільства); мотиваційна функція (релігійна або політична мотивація для різних соціальних дій); функція "отримання зразкам" (Т. Парсонс); ідеологічна функція (яка, за П. Бурдьє, полягає в зміцненні влади певної соціальної групи з метою узаконення всього, що з нею пов'язано і визначення місця конкретної групи в соціумі) та інші функції релігійно-політичного простору держави.

Відтак, розглянуті вище методологічні підходи до аналізу природи релігійно-політичного простору, визначення їх ролі та місця у функціонуванні соціальних систем, у свою чергу, дають можливість прослідкувати відповідність усім ознакам, що дає підстави розглядати релігійно-політичний простір як базовий соціальний інститут.

Викладене в статті бачення релігійно-політичного простору як соціального інституту потребує подальшого обґрунтування, а саме вивчення всіх умов виникнення і відтворення процесу взаємодії релігії й політики як спрямованості до розв'язання найзагальніших проблем людського буття.

Перспективною можна назвати проведення наукової розвідки основних критеріїв і параметрів міжконфесійної взаємодії із застосуванням інституціональної методології. Тематика вивчення міжконфесійної взаємодії надзвичайна широка: це особливості змін всередині тієї чи іншої релігійної конфесії; інституціональне середовище міжконфесійних відносин, їх характеристика та рівні регулювання.

2.4 Віталій ДОКАШ. ГРОМАДЯНСЬКЕ СУСПІЛЬСТВО ЯК ГАРАНТ РЕЛІГІЙНОЇ СВОБОДИ ТА МІЖКОНФЕСІЙНОЇ ТОЛЕРАНТНОСТІ (на матеріалах соціологічних досліджень)

Громадянське суспільство, як це зазначає соціологічна енциклопедія, це є сфера спонтанної реалізації людей (або в іпостасі вільних індивідів чи ж у формі їх добровільних об'єднань як громадян), що захищена відповідними нормами від будь-яких проявів довільної односторонньої регламентації їх діяльності з боку держави і її органів⁴⁸.

На підставі такого визначення можна сказати, що держава в даному випадку за дорученням того ж громадянського суспільства, яке їй делегує відповідні права, трансформується в найбільш впливову й оперативну організацію прав людини. Громадянське суспільство відтак мобілізує державу та інші суспільні інститути, щоб вони, по-перше, продукували законодавчі акти, які надають право громадянам на різні свободи для особистості та колективної самореалізації, а по-друге, воно контролює як соціум, так і державу з процесів формування суспільних цінностей, моральних норм та правил поведінки, їх належної реалізації і створення т. зв. “лінійності” (інтеріоризації норм в належну поведінку).

Ведучи мову про громадянські свободи, в тому числі й світоглядні та віросповідні, громадянське суспільство надає пріоритет останнім, оскільки, по-перше, за дослідженнями Центру Разумкова, 70% громадян визнали себе віруючими (проти 67% у 2013р. та 76% у 2014р.)⁴⁹; по-друге, релігія і Церква продовжують залишатися основними інтеграторами суспільства, що об'єднує людей соціально та організаційно⁵⁰.

Ще Е. Дюркгейм зазначав, що релігія – це ідеологічний механізм, який забезпечує соціалізацію людей і цілісність суспільства через сакралізацію базових зв'язків⁵¹. На думку С. Булгакова, “релігія допомагає у реалізації процесів становлення особистості, ритуалізації, а відповідно й облагороджуванню репертуарів поведінки, виходу її за межі вузько-земного існування”. Філософ мав на увазі те, що цінність релігії в тому, що вона будує моральну особистість та “лінійність” її поведінки (перетворення сакральних приписів в узаконені суспільством стандарти поведінки – Авт.). Дуже прекрасно про це сказав М. Вебер: “Релігія у змозі продукувати сенси життєвої цінності космосу, суспільства, окремої людини, які пізніше тиражуються і відновлюються через культуру разом з ідеалами”⁵².

По-третє, свобода для релігії при такому високому відсотку релігійних людей дуже значима тим, що її відсутність буде продукувати нетерпимість, нетолерантність, міжконфесійні чвари, що стане загрозою для соціальної безпеки.

Це важливо ще й тому, що за показниками довіри Церква, як інститут, продовжує утримувати першу позицію серед суспільних і політичних інститутів. Нині Церкві довіряє 57% опитаних (в 2014р. було 66%)⁵³.

Що ж ми розуміємо під поняттям “свобода релігії”? Свобода релігії, зазначається в посібнику з релігієзнавства, – це “незалежне функціонування релігійних течій, рухів та їхніх інституцій, а також правові, суспільно-політичні, економічні можливості та гарантії для вільного релігійного самовизначення й самореалізації особистості”⁵⁴.

⁴⁸ Социология: Энциклопедия / Сост. А.А. Грицанов и др..- Минск, 2003. - С. 241.

⁴⁹ Релігія, церква, суспільство й держава: два роки після Майдану (інформаційні матеріали). – К., 2016. - С.22; Україна 2014: Суспільно-політичний конфлікт і церква (інформаційні матеріали). – К., 2014. - С.15.

⁵⁰ Докаш В.І. Релігійність українського суспільства: суспільні виміри і фактори змін // Релігія та Соціум. Міжнародний часопис. - Чернівці, 2015. - №3(19). – С. 113.

⁵¹ Социология: Энциклопедия / Сост. А.А. Грицанов и др..- Минск, 2003. – С. 750.

⁵² Там само. – С. 851.

⁵³ Релігія, церква, суспільство й держава: два роки після Майдану (інформаційні матеріали). – К., 2016. - С.24; Україна 2014: Суспільно-політичний конфлікт і церква (інформаційні матеріали). – К., 2014. - С.15.

⁵⁴ Докаш В.І. Загальне релігієзнавство:навчальний посібник.- Чернівці, 2012. – С. 771.

На чому ж будується право на свободу релігії? По-перше, це міжнародні правові акти, які імплементуються в національне законодавство з питань свободи совісті та віросповідань. До прикладу, "Загальна декларація прав людини", прийнята Генеральною Асамблеєю ООН в 1998р. в ст. 18 та 19 гарантує як право на переконання, їх сповідання, так і право одержувати і поширювати світоглядну інформацію. Подібне ми знаходимо в ст. 18, п.13 "Міжнародного пакту про громадянські та політичні права", де в ст. 18 йде мова про те, що "кожна держава бере під свій захист теїстичні, нетеїстичні й атеїстичні переконання...". В "Пропозиції державам – членам від Центру з прав людини" (1984) також говориться, що "кожна держава забезпечує гарантію релігійних свобод у конкретній формі й забороняє дискримінацію на релігійному ґрунті"⁵⁵.

Гарантує право на свободу думки, совісті й віросповідання та переконання ст. 1 "Європейської конвенції з прав людини" (1950)⁵⁶; документи Другого Ватиканського собору⁵⁷; "Робочий документ спільної робочої групи Римо-Католицької Церкви та Всесвітньої Ради Церков" (1995)⁵⁸; "Декларація про релігійну свободу", прийнята Всесвітньою Радою Церков⁵⁹; документ "Свобода совісті, права і гідність людини" (2003), де висловлена позиція протестантських церков; "Каїрська декларація щодо прав людини в Ісламі"⁶⁰.

Гарантії на свободу релігії та віросповідання в Україні надають Конституція України та Закон України "Про свободу совісті та релігійні організації". Так, в ст. 35 Конституції зазначається, що "кожен має право на свободу світогляду та віросповідання. Це право включає свободу сповідувати будь-яку релігію або не сповідувати ніякої, безперешкодно відправляти одноособово чи колективно релігійні культури і ритуальні обряди, вести релігійну діяльність".

Жодна релігія не може бути визнана державою як обов'язкова⁶¹. Як бачимо, Конституція не тільки гарантує релігійні свободи, але й законодавчо урівнює всі релігії в правах. Такі свободи гарантує Закон України "Про свободу совісті та релігійні організації". Так, в ст.3 не тільки закріплюються релігійні свободи, але й дозволяється відкрито виражати і вільно поширювати свої релігійні або атеїстичні переконання. Ця ж стаття забороняє державі встановлювати обов'язкові переконання і світогляд⁶². Закон також закріпив широкі свободи, які реалізуються через поняття "вобода совісті", "свобода релігії", "свобода в релігії", "свобода церкви". Затвердивши нові правові відносини між державою і церквою, Закон виключає можливість втручання держави в релігійну сферу, перешкоджає їй застосовувати владні повноваження та встановлювати ті чи інші юридичні обмеження до тих чи інших віросповідань. Закон своїми правовими нормами продемонстрував вихід України на рівень норм, прийнятих у міжнародних та європейських правових документах стосовно регулювання відносин у релігійній сфері⁶³.

Про широкі гарантії релігійних свобод йде мова і в "Концепції гуманітарного розвитку України до 2020 року". Наприклад, в розділі 1 Концепції зазначені такі свободи:

⁵⁵ Свобода совісті та віросповідання в контексті міжнародних й українських правових актів та релігійних документів (витяги). – Упорядник М. Бабій. – К., 2006. – С. 30 – 31.

⁵⁶ Свобода совісті та віросповідання в контексті міжнародних й українських правових актів та релігійних документів (витяги). – Упорядник М. Бабій. – К., 2006. – С. 40.

⁵⁷ Докаш В.І. Загальне релігієзнавство: навчальний посібник. – Чернівці, 2012. – С. 653 – 663.

⁵⁸ Там само. – С. 665 – 666.

⁵⁹ Докаш В.І. Загальне релігієзнавство: навчальний посібник. – Чернівці, 2012. – С. 667 – 670; Свобода совісті та віросповідання в контексті міжнародних й українських правових актів та релігійних документів (витяги). – Упорядник М. Бабій. – К., 2006. – С. 148 – 150.

⁶⁰ Докаш В.І. Загальне релігієзнавство: навчальний посібник. – Чернівці, 2012. – С. 675; Свобода совісті та віросповідання в контексті міжнародних й українських правових актів та релігійних документів (витяги). – Упорядник М. Бабій. – К., 2006. – С. 148 – 158.

⁶¹ Докаш В.І. Загальне релігієзнавство: навчальний посібник. – Чернівці, 2012. – С. 611.

⁶² Там само. – С. 614.

⁶³ Докаш В.І. Релігійність українського суспільства: суспільні виміри і фактори змін // Релігія та Соціум. Міжнародний часопис. – Чернівці, 2015. – №3(19). – С. 115.

1. Створення умов для вільного оприлюднення світоглядної ідентичності, безперешкодної реалізації свободи совісті, зокрема, релігійної свободи.

2. Поліконфесійність України, яка надає можливості для розвитку постійно зростаючої мережі релігійних організацій.

3. Стабільно високий авторитет діячів Церкви, релігійних структур у суспільстві та поступове набуття релігією і Церквою значущості, адекватної місцю цієї інституції в громадянському суспільстві.

4. Відносно високий потенціал духовного впливу церков та релігійних організацій на духовний клімат, відносини, моральні оцінки в українському суспільстві, на позицію та орієнтири особистості⁶⁴.

Реалізація цих релігійних свобод можлива, на нашу думку, тому, що громадянське суспільство контролює державу, аби вона не тільки декларувала ці свободи, але й забезпечувала їх виконання. Саме тому, як свідчать соціологічні дослідження, 69% опитаних (проти 65% у 2013 р. та 73% у 2014 р.) стверджують, що “ в Україні існує повна свобода совісті і рівність віросповідань перед законом”. На жаль, як бачимо, справи в царині релігійних свобод погіршуються. До прикладу, 34% проти 21% у 2014р. та 33% у 2013р. опитаних громадян вважають, що “ свобода совісті і рівність віросповідань в Україні декларується, але не здійснюється”⁶⁵.

Вагомим досягненням громадянського суспільства є й те, щоб в релігійному просторі були сформовані толерантні відносини, які, у свою чергу, є гарантом соціальної безпеки. Зasadничим принципом для громадянського суспільства тут є положення “Декларації принципів толерантності”, прийнятої в Парижі ЮНЕСКО в 1999р., де сказано, що “толерантність означає поважання, сприйняття та розуміння багатого різноманіття культур нашого світу, форм самовираження та самовиявлення особистості”⁶⁶. Зазначимо, що реалізуючи принципи толерантності, громадянське суспільство використовує їх як механізм соціальної та міжконфесійної злагоди.

Наскільки ж ефективно працює цей механізм? Дослідження, проведені Центром Разумкова в 2016р., показали, що українське суспільство залишається толерантним до сповідання різних релігій. Переважна більшість громадян вважають, що “будь-яка релігія, яка проголошує ідеали добра, любові, милосердя і не загрожує існуванню іншої людини має право на існування” або “всі релігії мають право на існування як різні шляхи до Бога”. Таку думку висловили 75% опитаних (в 2014р. та 2013р. таких було 74%).

Відсутність перманентних конфліктів в релігійному середовищі завдячує тому, що якраз вплив громадянського суспільства на дотримання державою паритетності щодо всіх віросповідань завжди є сталим. В цьому контексті важливим є те, що громадянське суспільство задля конфесійності та соціальної злагоди не підтримує ідею щодо державної та національно-орієнтованої Церкви як пріоритетних. Так, сьогодні в Україні ідею запровадження інституту державної церкви підтримує лише 12% опитаних (проти 13% в 2014р., 9% у 2013р. та 20% у 2000р.). Лише третина опитаних (35%) переконані в тому, що Церква, релігія мають бути національно-орієнтованими⁶⁷.

Таким чином, громадянське суспільство, формуючи у громадян уявлення, що свобода совісті, релігії і віросповідань є пріоритетною цінністю, а толерантність у міжконфесійних відносинах важливим фактором соціальної злагоди та безпеки, виконує свою основну функцію – інтегратора та стабілізатора соціуму.

Проведене дослідження дозволяє зробити такі **висновки:**

⁶⁴ Українській Асоціації релігієзнавців двадцять років. Збірник праць та інформативок. – К., 2013. – С. 120 – 121.

⁶⁵ Релігія, церква, суспільство й держава: два роки після Майдану (інформаційні матеріали). – К., 2016. - С.25; Україна 2014: Суспільно-політичний конфлікт і церква (інформаційні матеріали). – К., 2014. - С.16.

⁶⁶ Свобода совісті та віросповідання в контексті міжнародних й українських правових актів та релігійних документів (витяги). – Упорядник М. Бабій. – К., 2006. – С. 32.

⁶⁷ Релігія, церква, суспільство й держава: два роки після Майдану (інформаційні матеріали). – К., 2016. - С.23,24; Україна 2014: Суспільно-політичний конфлікт і церква (інформаційні матеріали). – К., 2014. - С.16.

1. Громадянське суспільство, імплементуючи в українське законодавство принципи віросповідних свобод, сформованих демократичними країнами, виступає гарантом соціальної стабільності та злагоди.

2. Механізмом інтеграції та стабілізації соціуму виступає громадянська та міжконфесійна толерантність, рівність всіх релігій перед законом.

3. Безконфліктність в релігійному середовищі можлива завдяки тому, що громадянське суспільство зважено відноситься до ідеї державної та національно-орієнтованої Церкви.

2.5. Ольга НЕДАВНЯ. ЗДІЙСНЕННЯ ЦІННІСНО-РЕГУЛЯТИВНОЇ ФУНКЦІЇ В СУЧАСНИХ РЕЛІГІЙНИХ ОРГАНІЗАЦІЯХ УКРАЇНИ ЗА УМОВ РЕЛІГІЙНОЇ ТА СВІТОГЛЯДНОЇ СВОБОДИ

Серед низки функцій, котрі виконують сучасні релігійні організації у світі та в Україні зокрема, спостерігаються як відносно традиційні, так і відносно нові, причому принаймні частина перших заново актуалізуються. До таких можна віднести ціннісно-регулятивну функцію. В ситуації «гібридної війни» в Україні перед дуже багатьма її мешканцями (безпосередньо чи через посередництво близьких) знов гостро постають драматичні, а то й трагічні питання життя і смерті, їхнього сенсу, орієнтації між Землею й Небом, між сусідами, між тими чи іншими рішеннями, котрі треба швидко приймати у справах матеріальних, але наслідки яких можуть потім довго бумерангом ятрити совість. На яку систему ціннісних координат при цьому опертися, то кожен мусить обирати сам. В умовах релігійної та світоглядної свободи Церкви та релігійні організації вже не мають у такому виборі особи ролі «законодавців», але по суті все ж практично виявляються чи не єдиними інституціями, котрі пропонують відповідні настанови та поради.

Вивчення їхньої, особливо, практичної роботи у цій справі є надто актуальним, адже спрямування ціннісних орієнтацій для сучасних українців фактично дорівнює їхньому культурно-цивілізаційному спрямуванню, і не лише в сенсі виховання чи закріплення симпатій: Захід чи Росія, але й глибше – здатності та бажанню розбудувувати Україну згідно тієї чи іншої цивілізаційної матриці, котра включає і духовно-культурні архетипи.

Вітчизняні релігієзнавці й раніше не обходили виправданою увагою проблематику практичної функціональності релігійних організацій у сфері ціннісно-орієнтаційної їхньої діяльності. Тут, зокрема, варто назвати працю Виговського Л.А. «Функціональність релігії: природа і вияви» (К.-Хмельницький, 2004) та Кулагіної-Стадниченко Г. М. «Релігійні цінності у процесі формування духовності віруючого». Остання видрукувана в колективній монографії «Релігія в її суспільній та особистісній функціональності» (К., 2011). Останніми ж роками відповідні дослідження, зрозуміло, активізувалися. Тут варто згадати праці Филипович Л.О. й Горкуші О.В. з теми Майдан і Церква. Однак поки ще бракує спеціальних розвідок у царині як теоретичної концептуалізації Церквами їхньої практичної реалізації ціннісно-регулятивної функції, так і методів й шляхів цієї реалізації, а також досліджень актуальних викликів, котрі постають у цій справі перед релігійними організаціями.

Перш ніж приступити до останнього, варто зазначити: цінності (як суто духовні, так і світські) виписані в «золотих заповідях», котрі наявні і подібні в більшості релігій. Але в ситуації релятивізму, в секулярному світі вони піддаються ревізії або ж просто ігноруються. Не можна сказати, що таке явище є зовсім новим в людській історії: подібне ставалося в різні епохи в різних культурах та релігійних традиціях. Однак все ж ці традиції до ХХ століття мали більший вплив, а церковні авторитети – порівняно більшу вагу в сенсі практичного врахування масами їхніх настанов.

Проте було б перебільшенням вважати, що ціннісно-регулятивна функція релігійних організацій залишається переважно в минулому. Адже, з одного боку, починаючи з ХХ століття принаймні у так званому цивілізованому світі секулярність мислення суттєво витіснила його релігійні орієнтири для великої кількості людей. Але з іншого – вплив цього явища на трансформацію свідомості не можна абсолютизувати, оскільки матриця поведінки, що тисячоліттями закладалася посередництвом релігійних систем та інституцій, «вмонтована» в культурне передання та побутові традиції, продовжувала (і продовжує) діяти – усвідомлює це окрема особа чи ні. Відповідно, цінності, виховувані багатьма поколіннями релігійних предків, зовсім не обов'язково відкидаються, принаймні назавжди, по пережиттю підліткової непокори та юнацьких пошуків себе і свого місця у світі.

Більш того, доба прагматизму та постмодернового релятивізму не стала очікуваним «золотим віком» в історії людства, а його секулярний розвиток рясніє серйозними проблемами, що вповні (або й зовсім) не вирішуються в рамках матеріалістичного мислення та матеріально-споживацького менталітету. Відтак, науковці охрестили «великим поверненням» відродження інтересу людей до релігії. У дослідженнях цього феномену в Європі релігієзнавці звертають увагу і на його вітчизняні особливості. Тут слушною є праця В. Єленського «Велике повернення: релігія у глобальній політиці та міжнародних відносинах кінця ХХ - початку ХХІ століття» (Львів, 2013). Справді, в Україні, як і в інших посттоталітарних, пострадянських країнах, цей процес має специфічний ґрунт: вчорашній атеїстичний диктат не зміг зовсім викоренити релігійність, навпаки, «заборонений плід» є солодшим. Й нині його у вільному доступі «дегустують» покоління, чії предки, зберігши, принаймні частково, побутову релігійність, часто вже втратили практичну воцерковленість або й конфесійну визначеність.

Відтак, сучасні шукачі своєї духовної ідентичності, сенсу життя та його ціннісних орієнтирів в умовах свободи совісті та «гіпермаркету релігій» можуть не лише вибирати останні з огляду на свої суб'єктивні уподобання щодо цінностей, але й «конструювати» для себе певний зручний «набір» цінностей, релігійних та інших, перевіряючи, як він «працює» в їхньому житті.

В ході таких експериментів відбувається «випробовування» й переоцінка цінностей, хтось переконується, що «велосипед винайшли» вже давно і система цінностей «працює» саме як певна система, зокрема – в рамках тисячоліттями вивірених та найбільш універсальних пропозицій тієї чи іншої релігії, а хтось задовольняється «коктейлем власного виробництва» (щоправда, останній проблематичніше передавати у спадок, що робить такий варіант менш практичним з огляду на виховання дітей). Відтак, навіть у тих, хто не прийшов зі своїми ціннісними шуканнями до тієї чи іншої релігії та релігійної організації в підлітково-молодечому пошуковому віці, з набуттям власного життєвого й родинного досвіду можуть додаватися спонуки скористатися «професійною допомогою» в даному питанні. Тож для Церков та релігійних організацій це додатково актуалізує їхнє завдання з виконання ціннісно-орієнтаційної функції.

Окрім згаданих зовнішніх обставин, спільних для глобального світу та із сусідами по колишньому соціалістичному табору, в незалежній Україні Церкви та релігійні організації знайшлися як вчорашніх підпільників чи упосліджених, або ж в якості обмеженої у своїх функціях та «прирученої» радянською та колоніальною владою її «обслуги». Це не лише створило різні для них «стартові умови» відродження, але й досі тягнеться важким спадком різновекторності ціннісних орієнтацій: на Україну, Україну в Європі, Україну-для-Бога, на «русский мир» та ін. Саме так йдеться не лише про культурно-цивілізаційні орієнтації: останні підживлюються, а то й розбудовуються, тими інтерпретаціями цінностей, котрим вчать ті чи інші Церкви та релігійні організації, в чому

можна переконатися з вивчення як соціальних доктрин та настанов різних Церков⁶⁸, так і практики їхньої діяльності.

Отже, актуальні виклики здійснення ціннісно-регулятивної функції в сучасних релігійних організаціях України обумовлюються такими основними факторами:

- пошуком нових/старих ціннісних орієнтирів у добу певного розчарування постмодерним спадком релятивізму та матеріалістично-споживацькими ідеалами (що для одних залишаються недоступними, а іншим – не гарантують щастя);
- ситуацією глобального світу та «великого супермаркету релігій», за умов свободи совісті в Україні;
- нерівним пострадянським та постколоніальним спадком різних Церков і релігійних організацій, та різновекторними їхніми орієнтаціями щодо духовної спорідненості з сусідніми Україні державами та спільнотами;
- переглядом українськими громадянами культурно-цивілізаційної орієнтації (Євро-Атлантика котра Росія) та потребою відповідної ревізії системи цінностей.

Відповідно, головні виклики здійснення ціннісно-регулятивної функції в сучасних релігійних організаціях України полягають у наступному:

1. спроможність запропонувати такі ціннісні орієнтири для сучасної людини, котрі допоможуть їй віднайти і ствердити свою духовну ідентичність та своє місце в координатах цього світу, в рамках існуючих матеріальних можливостей та прийнятних духовних вимірів;
2. здатність виконувати свою, зокрема, ціннісно-орієнтаційну функцію за умов свободи совісті, широкого вибору різних релігій та релігійних організацій та співіснування із колегами, що передбачає, зокрема, неексклюзивістське позиціонування серед останніх;
3. водночас, у ході виконання цієї функції – вміння співпрацювати з іншими релігійними організаціями та витримувати конкуренцію (яка об'єктивно існує), не поступаючись законними та природними інтересами своїх вірних;
4. спроможність допомогти українським громадянам корисно для них переоцінити їхні цінності, щоб привести їх у відповідність з обраним Україною шляхом повернення в європейське культурно-цивілізаційне коло.

Зрозуміло, кожен з даних викликів, як і реакція на нього Церков та релігійних організацій України, потребує докладнішого дослідження, зокрема, вивчення того, чи (або як) обмірковується він церковним проводом, чи опрацьовується практично – і яким чином; також надзвичайно важливим є порівняльний аналіз відповідної діяльності різних релігійних організацій. Адже від того, як Церкви (і не лише їхні очільники, а й усі миряни) зможуть відповідати на означені виклики, залежить не тільки подальше буття та розвиток релігійних організацій, але й розвиток спільнот, котрі тієї чи іншою мірою охоплені їхнім впливом. Для України відповідний успіх чи неуспіх діючих в ній Церков та релігійних організацій – складова частина швидшого та ефективнішого, а чи повільнішого та з більшими втратами просування до гідного нашої держави місця серед сусідів та у глобальному світі.

⁶⁸ Див.: «Церква і світ на початку тисячоліття». Доповідь Ювілейного Помісного Собору УПЦ КП [Електронний ресурс]. – Режим доступу: http://www.old.risu.org.ua/ukr/resources/religdoc/uockp_doc/uockp_socdoc; Основы социальной концепции Русской Православной Церкви [Електронний ресурс]. – Режим доступу: <http://www.patriarchia.ru/db/text/419128.html>; Компендіум соціальної доктрини церкви. – К., 2008; Основы социального учения Церкви АСД в Украине // Жукалюк Н., Любашенко В. История Церкви христиан Адвентистов седьмого дня в Украине. – К., 2003.

2.6 *Анатолій КОЛОДНИЙ*. РЕЛІГІЙНА МЕРЕЖА УКРАЇНИ НА ПОЧАТКУ 2017 Р.

Оприлюднені Державним департаментом у справах релігії і національностей Мінкульту України цифрові показники релігійної мережі на початок 2017 року формуються цією урядовою установою на основі цифрового матеріалу, який надходить до них з областей. Проте **повну** конфесійну ситуацію в країні ця офіційна статистика не дає і не може дати. Насамперед тому, що в Україні реєстрація релігійних спільнот не є обов'язковою, а відтак деякі з них не виявляють якогось бажання йти на неї й діють поза реєстрацією. Деякі з конфесій із-за тих чи інших об'єктивних чинників і мотивів не реєструються державними органами, хоч вони й знають про їх наявність, бо ті навіть подали документи на реєстрацію. Тут часто виринають такі конфесії, про які ми, релігієзнавці, раніше навіть і не чули. То ж нині маємо з претензією на реєстрацію якихось бугаївців, мудрославців, оріянорусів, «Білу Церкву», римську релігію «Курсус Деорум» та ін.

Стан релігійної мережі засвідчує недоречність виключення із доповідних положення про наявність в областях якихось незареєстрованих спільнот. До того ж, щоб інформувати Держдепрелігії про діючі в областях конфесії, треба інформаторам достеменно знати особливості конфесійних виявів різних релігійних організацій, зокрема тих, які діють в їх області. То ж із-за незнання цього подеколи надходять хибні інформації про конфесійну належність деяких діючих в областях релігійних спільнот. Перед інформаторами виникає питання офіційного йменування діючих у них конфесій. У них водночас виникає і проблема з тим, куди віднести ту чи іншу з діючих в області релігійних спільнот. Тут певне вина й за нами-науковцями: треба розробити конфесійні показники і надіслати їх у всі обласні управління чи уповноваженим з питань релігії. Можливо варто перевидати наш «Релігієзнавчий словник», який містить інформації десь про біля двохсот конфесій і став уже бібліографічною рідкістю. Тож із-за конфесійного незнання й з'являється в статистиці поняття «інші». За кількістю ці «інші» подеколи більші, ніж окремі зареєстровані релігійні течії.

Інколи державні чиновники під грифом «інші» ховають свою конфесійну необізнаність. Відтак в графі «інші якоїсь течії» можуть бути приховані подеколи десятки відмінних релігійних організацій, насамперед тих, які організаційно і за кількістю своїх вірян є невеликими, а то й ті, які не йдуть на офіційну реєстрацію чи є небажаними для реєстрації. Так, зокрема, зникли із інформації харизматичні спільноти Мадави, Мунтяна, Жукотанської, Сандея Аделаджі та ін. Особливістю нашого законодавства є те, що діяльність таких релігійних спільнот воно не забороняє.

В Україні відсутній офіційний перепис громадян за їх світоглядними орієнтаціями і конфесійною належністю. Визначається це дослідниками релігійних феноменів опосередковано, насамперед за допомогою соціологічних опитувань (частіше центру Розумкова чи Київського міжнародного інституту соціології) і фіксації конфесійної мережі, статистику якої щороку подають офіційні владні інституції й узагальнює Департамент у справах релігії і національностей Міністерства культури України.

Дослідження КМІС засвідчили, що десь 6% опитаних в Україні взагалі не є вірянами якоїсь конфесії, 12% опитаних, заявивши про свою релігійність, при цьому не змогли визначити свою конфесійну належність або ж в ній були надто мізерні. Так, 0,1 відсоток опитаних сповідують іслам, а 0,06% - буддизм. Майже 80% респондентів назвалися християнами, з них 88% вважають себе православними, 6% - греко-католиками, 1% - римокатоликами, 5% - протестантами, біля 2% - іншими християнами. Із заявленої кількості православних 44% віднесли себе до Української Православної Церкви Київського Патріархату. Належність до УПЦ Московського Патріархату повідомили лише 13% православних вірян. За іншою інформацією серед людей, які вірять в Бога, 60% є прихильниками Київського Патріархату, а 24% - Московського.

Соціологічні дослідження останніх років «TNS Україна» стабільно показують, що найбільше громадян пов'язують свою релігійну належність з УПЦ КП. Тут виявлений ще й

той факт, що частка прихильників цієї Церкви постає ще більшою, якщо враховувати самоідентифікацію не всіх, а саме тих, що визнають себе віруючими. Справжня і похвальна несподіванка: серед людей релігійних Москва вже не має більшого за Київський Патріархат впливу навіть на Сході й Півдні країни. При цьому найвищі для себе показники УПЦ МП зберігає лише на Півдні України, а це десь 36%.

На початок 2017 року релігійна мережа України нараховувала офіційно зафіксованими 35910 організацій (в 2016 році – 35709, в 2008 році - 33841). Маємо ріст за рік на дві сотні. Конкретний ріст чи зменшення кожної з релігійних організацій офіційно наявних в країні можна побачити за тією таблицею, яку друкуємо в цьому числі «Релігійної свободи».

Офіційна статистика дає наявність в країні на початок 2017 року: 34385 релігійних громад, 515 - монастирів із 6883 насельниками, 78 братств, 365 місій, 202 духовних навчальних закладів із 8438 слухачами стаціонару і 11223 заочниками, 12931 конфесійних (часто називають їх *недільними*) шкіл, 509 періодичних видань (з них 336 друківані і 150 електронні). Діяльність релігійних організацій обслуговувало 90 центрів і 290 управлінь. Наявні в звітному році 31451 конфесійного служителя, з яких 793 – іноземці. За один 2016 рік мережа дещо змінилася: зросла на 392 релігійні громади, 6 місій, 25 одиниць ЗМІ, 4 центри і 4 духовні навчальні заклади, а водночас зменшилась на один монастир, 40 священнослужителів (з них 11 осіб служителів-іноземців), понад 200 слухачів духовних навчальних закладів.

Різну щільність релігійної мережі 2017 року дають області і регіони України. Так, на Донеччині, Харківщині, Дніпропетровщині чи в Києві на одну релігійну організацію припадає десь більше двох тисяч громадян, то Галичина, Поділля, Волинь і Закарпаття - 600-800. Найвища щільність на Тернопіллі (583) і найменша – на Харківщині (2754).

Найважливішою складовою релігійного життя в Україні є **православ'я**. Загалом воно об'єднує нині (без старообрядців) 19330 релігійних організацій.

Домінуючою в православ'ї є **Українська Православна Церква Московського Патріархату**. На сьогодні вона має 52 єпархії, в яких діють 12328 громад віруючих. Церква налічує 208 монастирів з 4807 насельниками, 19 духовних навчальних закладів, в яких навчається 4788 слухачів. Видруковує УПЦ МП 135 періодичних видань (93 з них друківані, 36 – електронні), має 3986 (десять років тому 4133) недільних шкіл та 28 братств. Церковну службу в УПЦ МП здійснюють 10289 священнослужителі (з них 19 – іноземці). Предстоятелем Церкви нині є митрополит Київський і всієї України Онуфрій (Березовський).

Найбільша концентрація громад УПЦ МП нині є, як це не дивно, в суто українських областях країни - у Вінницькій (1051), Хмельницькій (990), Київській з Києвом (1058), Житомирській (687), Рівненській (661) та Волинській (697). То ж кількість Московській Церкві в Україні дають наші Поділля і Волинь в додачу ще й Закарпаття (662). Тут, як виявляється, маємо найбільше малоросів чи ж то й хохлів, а не українців. На Донеччині діє 802 громади МП. Не користується повагою серед православних вірян Московсько-Православна Церква в Галичині. Тут в Івано-Франківській області діє лише 40 її громад, в Львівській – 75, Тернопільській – 124. Хоч і в цих областях маємо одиничне зростання їх за останній рік (відповідно 3, 3, 6). Дивно, бо ж ця Церква, діючи в явно проукраїнських областях, опосередковано підтримує московського агресора. Маємо тут формовану керівництвом УПЦ МП *московську сліпоту*. То страшно, бо ж в разі відкритого протистояння України з Росією, московсько-православні віруючі постануть із-за своєї «сліпоти» сволочною п'ятою колоною. Згадаймо, як вони спішили влітку минулого року на «хресний хід», організований і фінансований москвитом-депутатом Новінським. Кой-де уже маємо невеличке прозріння - наявний перехід парафій Церкви Московського Патріархату в Київський або УАПЦ із-за проросійських орієнтацій керівництва УПЦ МП, але таких лише до сотні набереться..

Українська Православна Церква Київського Патріархату нараховує 34 єпархії, 5264 організації. Вона має 60 монастирів із лише 219 насельниками, біля 3,5 тис.

священнослужителів, 18 духовних навчальних закладів із 1258 слухачами, 48 періодичних видань та 1349 недільних шкіл. Найбільше громад УПЦ КП в Львівській (504), Тернопільській (365), Волинській (403), Івано-Франківській (328), Рівненській (360) та Київській з Києвом (648) областях. Спархії КП поповнюються громадами МП, які не сприймають пропутинівські орієнтації Церкви МП. Очолює Церкву нині Патріарх Київський і всієї Руси-України Філарет. Він відзначається активною україно-патріотичною позицією і діяльністю, є найбільш авторитетним предстоятелем серед керівників різноманіття церковних спільнот країни. Предстоятель сприяє активному розгортанню волонтерства киево-православних в зоні АТО. І це у біля 90-річному його віці! Патріотизм УПЦ КП зауважив і Президент П.Порошенко. Хоч він і є якимсь там церковнослужителем в Церкві МП, але основну і значиму частину урочистості пасхального богослужіння 2017 року Президент провів все ж разом із своїми рідними у Володимирському соборі.

Українська Автокефальна Православна Церква має 1239 своїх релігійних організацій, 61% яких знаходиться у трьох галичанських областях України. Церковну службу в УАПЦ здійснюють 709 священників. У восьми духовних навчальних закладах церкви нині є 380 слухачів. Вона мала на початок 2017 року 305 недільних шкіл. В 13 її монастирях всього було в році 21 насельник. УАП Церквою видруковується 12 ЗМІ. Організацій автокефалів, як вище зазначалося, найбільше в Галичанських областях (Львівська – 393, Івано-Франківська – 149, Тернопільська – 210), а ще вони кількісно помітними є в Хмельницькій (80) та Черкаській (65) областях. За недавнього предстоятельства в Церкві митрополита Мефодія зберігалось активне протистояння з його особистих примх об'єднанню УАПЦ з УПЦ КП. Нинішній глава Церкви митрополит Макарій в гордині за свою посаду і титулювання *Блаженнішим* також не виявляє бажання до творення в Україні Єдиної Помісної Православної Церкви. Навіть Ісус Христос не мав таку гординю. Він казав: «Чого ти називаєш мене благим. Ніхто не благий – тільки Господь-Бог» (Лк 18:18). А тут у Львові з'явився не просто *благий*, а *блаженніший*. Протистоять поєднанню УПЦ КП та УАПЦ ті владики і священники з останньої, які перейшли з Київського Патріархату чи то з можливості одержати в Автокефальній порівняно легко архієрейське свячення, а чи ж із-за якихось невдоволень Патріархом Філаретом за його авторитарні методи керівництва Церквою. В останні роки Церква поповнилася владиками, а відтак і парафіями з інших ПЦ, зокрема й із Закарпаття. В останньому мали зневагу Московським Патріархатом ректора Православного університету Беня, який нині є митрополитом УАПЦ.

Від УАПЦ виокремився в **УАПЦ Оновлену** архієпископ Харківський і Полтавський із підвладними йому парафіями. Він відзначається такою неусталеністю ще з тих років, коли очолював Братство Андрія Первозваного. 30 організацій Оновленої дріб'язково розкидані по 7 областях України. Найбільше їх в Полтавській (13) та Луганській (6) областях. В пошуках «пристанища» владика запропонував своє входження до Української Греко-Католицької Церкви.

Є ще одна **парафія автокефалів у Львові**, якою опікується митрополит Петро (Петрусь). Парафія виокремилася з УАПЦ десь 20 років тому.

В Україні, окрім названих, в 2016 році діяло ряд інших православних церков. Так, **Російська (закордонна) Православна Церква** мала 30 громад, з яких 16 на Одещині і 14 на Запоріжчині. Наявні на Вінничині ще чотири громади **Апокаліптичної ПЦ**. В країні є ще одна греко-православні громади.

В Україні поширені також різні об'єднання православного коріння. Так, **старообрядницька Церква Білокриницької згоди** мала в 2016 році 57 організацій, з яких по 13 на Вінничині й Одещині, 11 - на Буковині. До **Руської православної старообрядницької церкви безпопівської згоди** належало 13 організацій, 5 з яких – на Житомирщині, 3 – на Харківщині. **Руська древлеправославна церква Новозибківської згоди** має 6 громад. **Істинно-православна церква** об'єднувала в 2016 році 40 організацій. На Одещині діяла одна незареєстрована громада **інокентіївців**. Незмінною залишалася кількість **громад молочан**

(4). Характерно, що всі ці меншинні течії православного коріння не мають в Україні своїх навчальних закладів, видань, братств, місій, мають обмежену кількість служителів культу.

В статистиці Держдепурелігій значаться ще 70 якихось *незалежних* православних громад із 51 священнослужителем і без чогось іншого.

Дещо незрозумілим є зменшення в останні роки в офіційній статистиці у порівнянні з 2008 роком кількості організацій **Української Греко-Католицької Церкви** (з 3685 до 3562 лише в 2016 році). Можливо це тому, що з офіційної статистики за 2015 рік із УГКЦ вилучили **Мукачівську єпархію**, яка має 462 своїх організацій. У неї є 20 монастирів із 114 насельниками, одна семінарія із 73 слухачами і надто чомусь багато – 328 – священнослужителів.

Кількісне зменшення УГКЦ відбулося можливо ще й тому, що низку громад від них перетягнула на себе **секта догналівців**, яка не значиться в офіційній статистиці, хоч реально існує.

Очолює Церкву греко-католиків України архієпископ Святослав Шевчук. Помітною була діяльність в Церкві экс-глави її кардинала Любомира Гузара, особливо в позацерковному русі 1 Грудня. За кількістю громад (3394) УГКЦ перевищила довоєнний рівень (3237) і займає на сьогодні за цими показниками третє місце в Україні. Церковну службу в УГКЦ здійснює 2755 священнослужителів. Переважна більшість парафій Церкви знаходиться у Львівській (1615), Тернопільській (832), Івано-Франківській (709) областях та в незалежній Мукачівській єпархії (462). Останнім часом помітне поширення греко-католицизму в інших регіонах України (Хмельниччина – 78 парафій, Київ і Київщина – 46, Донеччина – 34, Херсонщина – 30, Буковина, Волинь та Одещина – по 26).

Але все ж за межами Галичини і Закарпаття діє лишт 10% греко-католицьких організацій. Якщо й з'являються громади греко-католиків на Сході України, то переважно за рахунок вірян-вихідців із галичанських областей. Кількісне зростання тут організацій УГКЦ непомітне, хоч на це розраховувала Церква, переносючи свій центр зі Львова до Києва. До громад УГКЦ в Східних областях входять переважно вихідці із західних областей країни, де греко-католицизм є домінуючим. Відтак на Сході УГКЦ своєю діяльністю нагадує той діаспорний статус, який вона мала й має нині в нашому закордонні. То ж не варто очікувати на якесь зростання чи розширення тут її мережі. Кількість західняків на Сході обмежена. То ж Церква в її кількісному зростанні скоріше вичерпала себе.

УГКЦ знаходиться у повному (я б сказав, навіть якомусь лакейському, без власної думки) підпорядкуванні Апостольській столиці і її нунцію в Україні. Активізовану митрополитом Йосифом Сліпим ідею Патріаршого статусу Церкви керівництво її в останні 10-15 років, образно кажучи, «поховало», йдучи в цьому в послузі наявними улесливими піддавками Ватикана Москві. Про останнє свідчить і зрадлива зустріч щодо України папи Франциска із патріархом РПЦ Кирилом в Гавані, засудження ними уніатизму. Опісля понтифік став вдаватися до різних акцій з метою нівелювати негатив своєї неспродуманої й ганебної Гаванської зустрічі, але певне треба було, хоч він є нібито якимсь «святим отцем», думати не опісля, не дати Московії (а це була скоріше спільна й узгоджена дія і церковної і світської російської влади) хитро наздоганки обіграти, переграсти себе підписаним документом. Надто виважену критичну оцінку цього головоляпства Папи дав проректор УКУ Мирослав Маринович, а не ГК Церква.

Характерним є те, що УГКЦ, йдучи в руслі союзницької позиції Ватикану з Московським патріархатом у здоланні уніатизму, навіть офіційно з належним розголосом не відзначила в 2016 році своє 420-річчя, скажімо в такій формі розмаху, як свій півтисячолітній ювілей нині відзначають протестанти, хоч значимого сліду в українській історії вони не мають. А між тим саме Берестейська унія засвідчила вірність Церкви традиції Володимирового хрещення – нероз'єданому християнству. Вона акцентувала увагу на вагомості Східного обряду, який відрізняє вітчизняне християнство від католицизму, через польський варіант якого відбувалася полонізація українських теренів. Берестейська унія постала також заборолом проти полонізації українців, до чого століттями вдавалися наші

нібито дружні сусіди при підтримці римських пап і нині з діяльності діяча «пропольського світу» в Україні глави РКЦУ Мечислава Мокшицького.

Визнаємо тут те, що низка Артикулів унії 1596 року у відносинах УГКЦ з Апостольською столицею залишаються поза увагою. Але маємо безперечним тут той факт, що саме Берестейська Унія зберегла українців, повторимося, від полонізації й зримляння. Водночас вона не допустила московське оправославлення українців. Якщо ми поглянемо на картину українського християнства в США і Канаді, то відзначимо, що українські православні Церкви цих країн з'явилися як реакція-відповідь прибулих до них на поселення греко-католиків на прагнення римо-католиків у різний спосіб їх зримчукувати. То ж треба ще достеменно вивчити питання, чому Апостоли української духовності - Шевченко, Франко, Драгоманов, Леся Українка - не сказали жодного доброго слова на адресу Ватикану і пап, чому Шевченко приписав папам торгівлю «людською кровію», називаючи їх, можливо й образливо, «ченцями годованими». Слід нам вивчити те, який негатив вони знайшли в діях Ватикану щодо України.

Для мене, як прямого потомка гайдамаків, прикрим є те, що ми не можемо вшанувати борців за волю українства Гонту й Залізняка, бо ж, дивись, вони жорстоко поводитися із ляхами-католиками як своїми експлуататорами. Такий підхід не є спробою посварити Україну з Ватиканом, як це мені дехто натякає, а засобом нагадати останньому, до чого він не має допускатися у своїх відносинах з Україною. Українці кров'ю і засланнями платилися за свою вірність Ватикану, а він зрадливо з ними поводить, прислугуючи Москві. То ж не даремно, приїхавши в Україну, папа Іван Павло II просив вибачення в українців за все те недобре, до чого вдалася в минулому католицька Церква. Новому папі не завадило б взяти приклад із свого попередника.

З моменту легалізації (1989 рік) УГКЦ відновила свою структуру, створила 22 єпархії, відкрила 102 монастирі з 1051 насельниками, 16 духовних навчальних закладів з понад двома тисячами слухачів, 2002 недільні школи, 58 (25 – друковані і 31 електронні) періодичні видання. До цієї церкви відносяться також 19 греко-католицьких єпархій, що діють серед української діаспори. Церква, як зазначалося вище, має незначну кількість своїх вірних у низці Східних областей України. Так, на Дніпропетровщині їй належать лише 14 громад, на Вінничині - 21, Житомирщині і Запоріжчині - по 18, Миколаївщині, Харківщині й Рівненщині - по 11, на Луганщині та Черкащині – по 7, Кіровоградщині – 6, на Чернігівщині – 3 і на Сумщині – лише одна.

Мукачівська єпархія, яка з ворожих щодо єдності України намірів Ватикану, діє поза українським керівництвом ГКЦ, має 462 свої організації із 328 священнослужителями (з них 13 – іноземці). Має вона 20 монастирів із 114 насельниками, один духовний навчальний заклад із 73 слухачами, 138 недільних шкіл, три засоби масової інформації.

Серед церков, що динамічно розвиваються в Україні, постає **Римсько-Католицька Церква**. Вона має 1117 своїх організацій (в 2008 р. – 1061), що діють у всіх областях країни. Найбільше римо-католицьких організацій у регіонах поширення польської діаспори. Так, на Львівщині їх маємо 170, Житомирщині – 141, Поділлі - 292 (а це Хмельниччина – 154 та Вінниччина – 138). РКЦ має 107 монастирів із 644 ченцями, діє 42 її місій. В 10 навчальних закладах Церква має 36 слухачів. Діє 373 римсько-католицькі недільні школи, видруковується 9 ЗМІ. Церква має 622 священнослужителів, з яких 308 – іноземці. То є ганебно при наявності 10 своїх ДНЗ позичати їх в сусіда і то переважно з Польщі, громадська думка якої є антиукраїнська, чимось нагадує московську: там, де звучить польська мова, то є польська земля і її треба повертати при розбудові Великої Польщі «від моря і до моря», як це слідує із міркувань антиукраїнця Мечислава Мокшицького. Хоч РКЦУ й має у Львові свій Центр, очолюваний цим митрополитом, але практично всі справи Церкви знаходяться у віданні Нунція Апостольської Столиці, яким нині є архієпископ Клаудіо Гуджеротті. Це той нунцій, який, як дипломат, їздить без узгодження із МЗС на сепаровані території, спілкується там із владними особами сепаратистів, співслужить із московсько-православним священством в присутності бойовиків.. Чомусь до німецького посла ми мали негатив із-за того, що він лише

наголосив на можливості прямих переговорів української влади із сепаратистами. Викликали навіть у МЗС... А тут їде туди, має спілкування із сепарами і чомусь не бачимо зла в коєному цією з єпископським клобуком і в мантії особою. Це нібито засторога від того, щоб ми не сказали йому наше *фе*. Гуджеротті вважає, що маємо не агресію Росії проти України, а ту громадянську війну в Україні, про яку говорить фашист Путін і його владна команда та й всі фактично суцї в Московії. То ж за таку діяльність гадаю, що МЗС України варто оголосити цього посла Ватикану персоною нон-грата. Чомусь російську співачку із-за того, що вона їздила на окупований Крим, на Євробачення ми не допустили, а ось цього діяча в єпископській мантії навіть не пожурили гнівним українським словом. А треба йому показати ворота виїзду з України. Не такими були його попередники – Антоніо Франко, Галіксон, Микола Етерович, Іван Юркович...

Для мене, українця, заклик Гуджеротті в його інтерв'ю, не порушуючи закони формальної логіки, шанувати сепаратистів як нібито також українців звучить ганебно. Він цим закликає мене, слідуючи за його логікою, любити і його земляка фашиста Муссоліні, вояки якого, прийшовши на терени України, вбивали українців, а відтак опосередковано є вбивцями й мого рідного брата Віктора, батька, діда, дядька, які загинули в Другу світову війну від фашистів. Тут мені пам'ятні слова відомої Е.Войнич: «Захисник вбивць - сам вбивця!». Якщо Гуджеротті, користуючись формальною логікою, любить Мусоліні як італійця, то я у ставленні до мешканців Сходу, використовуючи закони тієї ж формальної логіки, не можу їх любити. Бо ж вони - не українці, а малороси чи більше – хохли. То ж, як бачимо, не працює формально логічний закон тотожності. Українці не тотожні із малоросами. Формально-логічний закон виключення третього говорить про те, що не можуть бути істинними про один і той же предмет двоє суджень, якщо вони суперечать одне іншому. На Сході ми маємо визнану Верховною Радою агресію Росії проти України, а не громадянську війну, до бачення такими там подій, як і папа Франциск (навіть у своєму останньому пасхальному слові), закликає нунцій. Віг не засуджує агресора, а закликає до якогось примирення з ним.

Відтак, їдучи в якусь країну послом, треба знати її історію і культуру, духовність її народу, приймати це, а не нав'язувати їм (в даному разі нам, українцям) московське сприйняття подій на Сході країни. Бачення Ватиканом загарбницької політики Росії щодо України співпадає із оцінками їх Церквою Московського Патріархату, Московією взагалі. То ж не даремно на святкових прийомах в нунціатурі ми бачимо представників за оцінками Путіна «Російської Православної Церкви в Україні», а не від наших власне Українських Церков. Там буває й митрополит Августин із УПЦ МП, який очікує якоїсь команди до дій з Москви.

Як посол-нунцій держави Ватикан, а не церковний представник, Гуджеротті мав би спілкуватися зі всіма офіційно зареєстрованими, а відтак законно діючими в Україні релігійними організаціями. Але ж маємо ігнорування нунцієм низки тих церков, які займають явно проукраїнські позиції, через капеланство служать в лавах АТО, ведуть війну з московським ворогом. Маємо водночас його дружбу і співзвучність з УПЦерквою, глава якої навіть не бажає вшановувати стоянням жертв московських неогітлерівців (можна сказати, що й московських неомусолінівців).

Пан Гуджеротті прагне своїми інтерв'ю подати українських професорів-релігієзнавців як якихось невігласів, яких простий італійський вузівський викладач (а він нібито ним був) звинувачує навіть в незнанні ними формальної логіки. Але ж, як бачимо, він не збагнув сам цю логіку. Вибачатися треба за його діяльність як нунція із-за наявності в нього того, що він нам прагне приписати, за те, що він фактично за антиукраїнські настрої громадянської війни на Сході України, представляючи Ватикан, прагне це нав'язати вірянам конфесій, куратором яких постає. Дивимосся, як це вплинуло навіть на керівництво греко-католиків, які стали підспівувати йому, а відтак визнавати також українцями, а не малоросами чи приходьками тих, хто ганяє їх в так званих ДНР і ЛНР. В унісон із Гуджеротті заспівав і Мокшицький,

призваний Ватиканом до окормлювання в Україні Римо-Католицької Церкви, певне що й ті 308 іноземців-священиків цієї Церкви, слугуючи у нас на її парафіях.

Підслужуючи Апостольській столиці (певне за статус предстоятельства у відносно молодому віці) і нехтуючи гіркою долею України, дивно, але взяв під свій захист Гуджеротті глава УГКЦ Святослав. Те ми, українці, сприйняти не можемо. Не знаємо, чи сприйме це Галиччина, яка завжди виявляє невідступну вірність Україні.

Як член науково-експертної ради Департаменту у справах релігії МКУ, я мав би запитати пана Гуджеротті, на яких підставах, не пройшовши у нас атестацію як конфесійного діяча і маючи в Україні лише дипломатичний статус (вірчі грамоти він передавав через Міністерство закордонних справ Президенту країни), він втручається в непередбачену їх офіційно прийнятими Статутами діяльність Греко-Католицької і Римсько-Католицької Церков України, підміняючи того ж владику Святослава і предстоятеля тієї ж РКЦУ владику Мечислава. Якщо вони не сповна виконують свої обов'язки, то хай спільноти вірян цих організацій порушать питання зміни своїх предстоятелів. Якщо ж допускається таке втручання ватиканського дипломата в діяльність названих Церков, то змініть Статути Церков, передбачивши в них правомірність такого втручання-керівництва нунція. Чомусь послаи Вірменії, Росії, Німеччина, деяких навіть офіційно ісламських країн не втручаються в діяльність співзвучних їм конфесій, відсутні в Україні посольства країн цих етноконфесій, а Ватикан, як держава, напряду підмінює своїм посольством діючі в країні керівні центри католицьких організацій. Якщо взяти Статути останніх, прийняті і схвалені Держдепом релігії і національностей МКУ, то наявна нині діяльність дипломата Гуджеротті є протизаконною. Якщо він не знає те, чим зайнятися, то ми йому дещо підкажемо. Насамперед, треба виходити з того, що він представляє інтереси Ватикану як держави в Україні. А тут наявна сфера і економічна, і культурна, і наукова, інші. Чому б нунцію не ініціювати в цей тяжкий для України час вигідне для неї надання кредитів порівняно багатим Ватиканським банком? Чому б Ватикану не обмінятися виставками шедеврів культури, яких з незнаних нами обставин накопичилося в його музеях тисячі? Та й Академії наук України і Ватикану могли б взаємопрацювати. А так якщо з попередніми нунціями нами проведено шість конференцій циклу «Україна-Ватикан» з видруком їх матеріалів, то з Гуджеротті в цьому ми чомусь не знайшли порозуміння. Зустріч все більше і далі відкладається. Певне в цьому є й наша вина, бо ж і посол України у Ватикані не знає вже два десятки років чим зайнятися.

В офіційній статистиці за 2016 рік з'явилися дві громади **Вірменської католицької церкви** у Харкові і Хмельницькому при обслузі їх одним священиком. У підпорядкуванні нунція Апостольської столиці в Україні автономно діє ще й структура **РКЦ у Закарпатті**. Відкрито її духовний коледж, духовну семінарію та Український римсько-католицький університет. Як бачимо, Ватикан не працює і тут на єдність України. Своєю підтримкою закарпатських католицьких спільнот - і УГКЦ, і РКЦУ - він по-своєму працює в послузі Москві, яка надає підтримку різним сепаратистським рухам на наших теренах, зокрема і на Закарпатті русинському. Ватикан створив духовне підґрунтя для відокремлення Закарпаття від України.

То ж певне не даремно ми не можемо висловити добре слово на адресу Ватикану в його діях щодо України. Інколи при цьому згадують про роль папи у звільненні із московського ув'язнення Йосифа Сліпого. Але при цьому ми не згадуємо те зневажливе ставлення з боку Ватиканської Курії, яке зазнав митрополит в роки перебування його в Римі після московського заслання. З одного заслання попав в друге – Ватиканське. Став «в'язнем Апостольської столиці». Це я описав ширше у книзі «Іван Шевців – життєпис українця-християнина» (К., 2011) на основі збережених і оприлюднених отцем документів.

У десяти духовних навчальних закладах Римсько-Католицької Церкви в Україні навчається 386 слухачів (десять років тому був 671). На сьогодні 934 католицьких громад діють у всіх областях України. В країні працює 42 місії Церкви. РКЦ має 107 (десять років тому 88) монастирів з 644 насельниками. Наявні 373 (було 551) недільних шкіл, 19 періодичних видань та 622 священнослужителів, серед яких 308 (цебто 49,5 %) – іноземці. То

ж чи живить таке засилля іноземців український патріотизм? Для чого тоді діє десятками років така кількість ДНЗ РКЦУ, якщо кількість іноземців-священнослужителів з року в рік не зменшується? Незрозуміла наявна традиція призначати на главу РКЦ в Україну обов'язково поляка. Та й священиками в цій Церкві, повторюся, з 622 чомусь служать аж 308 іноземців (переважно також поляки). То ж певне не даремне цю Церкву в повсякденні України називають *польською*. Знову ж: чи не ворожа це щодо України діяльність? Чи це не той же «польський світ», який в УПЦ МП називається «руським миром»? Роки безмовного сприйняття цього йдуть, а «братія мовчить собі, витричавши очі». Тарас сказав би: так не треба! Де наша Служба безпеки, де МЗС?

Широко представлені в Україні церкви **протестантського напрямку** християнства, особливо пізнього протестантизму. Їх нараховується нині 891 організацій (в 2008 році було 8428). Це - 24,8% всієї релігійної мережі України 2016 року.

Надто складною виявилася історія протестантизму після появи його ранніх течій. Так, заснований Лютером в Німеччині реформатський рух не дав на своїй основі якихось здріблених неолютеранських рухів. Те ж саме ми можемо сказати й про реформатство. Як реформоване Кальвіном християнство, воно характеризувалося виокремленням насамперед певних його національних різновидів.

Але найбільше конфесійними виокремленнями відзначилося англіканство. Основною причиною протистояння йому постало недотримання ним євангельського вчення: кесарево – кесарю, а Боже – Богові. Оскільки в англіканстві збереглося верховенство короля, то на протигагу цьому з'являються такі протестантські конфесії, зокрема баптисти, які сповідували принцип подалі від влади, характеризувалися зосередженням свого життя їх послідовниками лише обрामленням його своєю конфесійною спільнотою. Це б то – подалі від світу. У нас і понині баптисти співають: «Ведь мир – не родина моя, //Ему душа чужда. //На небе дом мой и, друзья, // стремится дух туда».

До пізньопротестантських течій, поширених на українських теренах, належать насамперед **християни-баптисти**, що з'явилися на Півдні України в середині XIX століття. Загалом баптисти у нас на початок 2017 року мають 2987 своїх організацій, 2639 з яких належить до очолюваного нині ст. пастором Всеукраїнського Союзу церков євангельських християн-баптистів В.С.Антонюком. Рада Церков ЄХБ налічує 45 організацій, Братство незалежних церков і місій ЄХБ – 21, організаційно невизначених в офіційній статистиці Держдепу - 282. Відзначимо деяке гальмування у зростанні організацій баптистів. В 2008 році їх було 3025. Найбільше інституалізованим є **ВСЦЄХБ**. У нього 40 духовних навчальних закладів, що налічують 6149 слухачів, 1320 недільні школи, 24 ЗМІ, з яких 13 друкованих і 11 електронних. ВСЦЄХБ має 2858 пасторів-служителів.

Серед **євангельських церков** (а у них 388 організацій) якась одна з них за своїми цифровими показниками особливо не відзначається. Так, Асоціація місіонерських церков ЄХ налічує 23 організації, Собор незалежних ЄЦ - лише 7, невизначені у підпорядкуванні – 357.

Громади Всеукраїнського Союзу церков євангельських християн-баптистів найбільш поширені в Чернівецькій (170), Київській з Києвом (234), Вінницькій (154), Одеській (158) та Черкаській (189) областях. Рада Церков євангельських християн-баптистів, маючи 45 організацій, найбільше має їх на Вінничині – 20.

Потужньо - 2798 організаціями - представлені в пізньому протестантизмі і зростають порівняно з іншими інтенсивно **християни віри євангельської – п'ятидесятники** (в 2008 році їх було 2517). Очолюваний Михайлом Паночком Всеукраїнський Союз християн віри євангельської (п'ятидесятники) із 1702 своїх організацій більше всього має їх в Рівненській – 281, Волинській - 208, Чернівецькій – 109, Львівській (107) та Тернопільській (113) областях. У 16 духовних навчальних закладах Церкви навчається 1456 слухачів. Наявні 1062 недільні школи. Церква має 35 ЗМІ, з яких 24 - друковані і 8 - електронні. Щоліта вже десь протягом 15 років Церква ХВС проводить у своєму Малинському таборі півмісячні п'ятитисячні молодіжні збори. В молоді вона вбачає своє майбуття. І в цьому не помиляється!

Союз вільних церков ХВС нараховує 130 організацій. Найбільше їх в Києві (20) і Полтавській області (19). **Союз Церкви Божої України** має 86 своїх організацій. Вони є у 8 областях країни (найбільше на Донеччині – 23, Херсонщині – 18, Кропивниччині – 15). **Центр Божої Церкви ХВС в пророцтвах** нараховує 140 організацій (найбільше на Кропивниччині – 29). Собор Церков України ХВС «Відкрита Біблія» має 11 організацій. В офіційній статистиці ще значаться 729 організацій християн віри євангельської, інституційна приналежність яких не визначена. Найбільше їх у Вінницькій (102), Київській і Києві (121), Житомирській (63), Дніпропетровській (56), Чернівецькій (55) та Харківській (50) областях. Всі ці *невизначені* мають 5 своїх навчальних закладів (432 слухачів), 199 недільні школи, 723 пастори-служителі.

Варто тут відзначити патріотизм і українськість Церкви ХВС-П. Вона, на відміну від наших (скоріше – *не наших*) баптистів і адвентистів з їх євроазійською орієнтацією, не піддалася впливам московського п'ятидесятницького центру, керівник якого Ряховський ходить радником неогітлерівця Путіна. Вона активістично обстоює українську духовність. Саме в офісі цієї Церкви я знайшов виписані на окремому планшеті невідомі мені слова К.Маркса: «Якщо людина не знає мови народу, на землі якого проживає, то вона є або гостем, або найманцем, або ж окупантом». Таке не знайдеш в Церкві Московського Патріархату України, предстоятель якої вважає навіть крамоллом використання української мови у богослужінні. Ця церква при цьому ще зветься *українською*. Згідно слів того ж Путіна, вона є «Російською Православною Церквою в Україні».

Але, як пише Президент конфесії А.Паночко, у зв'язку з тим, що пішла агресія з Росії, наші відносини з російськими вірянами ХВС, наші погляди розійшлися. «Ми розуміємо, що Росія звершила акт агресії, а вони цього визнати не хочуть. Наші українські місіонери там працюють, але не всі люди їх розуміють. Від того вони переживають, щоб не було проти них репресій» (Дорогою миру. Позиції Церков і релігійних організацій щодо врегулювання конфлікту в Україні.- К., 2016. –С.23).

Есхатологічний протестантизм представлений в Україні адвентистами (1081 організація) і свідками Єгови (920). Окрім Церкви адвентистів сьомого дня є ще адвентисти реформаційного руху. Їх - 41 організація, переважно в Чернівецькій (19) і Закарпатській (11) областях. Незалежних адвентистських громад маємо 6.

Потужною є Українська уніонна конференція церкви адвентистів сьомого дня, президентом якої є С. В. Носов. В 4-х навчальних закладах конфесії навчається 248 слухачів. В Бучі під Києвом діє утворений конфесією Український гуманітарний інститут. Церква має 712 свої суботні школи, 19 ЗМІ. Обслуговують організації її 934 пастори. Громади Церкви відносно рівномірно розташовані по Україні. Виділяються хіба що Вінницька (105), Чернівецька (102) та Черкаська (82) області. В межах 50 громад адвентисти діють в Дніпропетровській, Закарпатській, Київській з Києвом та Полтавській областях.

Свідків Єгови часто у нас виключають із протестантських спільнот. Це навіть маємо в офіційній таблиці Департаменту. Це скоріше від незнання історії. Не тільки в цьому воно проявилось. Між тим свідки Єгови у всьому зберігають вірність християнству, а в дечому є більш близькі до вихідного протестантизму, ніж пізньопротестантські течії. Те, що Свідки по-своєму розуміють святу Трійцю, ще не є вагомим аргументом на їх нехристиянськість, бо ж в жодній із християнських конфесій цей догмат так і не знайшов якогось зрозумілого з'ясування. Та й в Новому Завіті про нього мало сказано. Здоровому глузду незрозуміло, як це Син може бути рівним Батьку. Якщо Трійця – це єдине ціле, то як можна одну її частину приносити в жертву іншій. І за що? За те, що остання створила невдало Адама, який з волі Бога (бо ж без волі останнього ніщо на Землі не твориться) нагрішив і за нього чомусь має відповідати Син. Із Свідками можна погодитися, що не слід урівнювати Сина з Батьком.

До того ж, засновником спільноти дослідників Біблії, з якого зродилося Товариство свідків Єгови, був протестант-адвентист Чарльз Руссель. Офіційна статистика держдепу релігій дає 920 організацій свідків Єгови в Україні в 2016 році. А між тим офіційна інформатика самого міжнародного центру Товариства їх нараховує в Україні 1578 із майже 142 тисячами членів. Єговістські громади діють переважно в Закарпатській (162), Донецькій

(83), Харківській (95), Чернівецькій (63) та Львівській (50) областях. Вражає цифра вісників конфесії у світі – 8132358. В Україні їх – 140356. Свідки Єгови ведуть надто інтенсивно місіонерську діяльність. За даними їх міжнародного центру лише в 2016 році вони мали 1983763754 годин служіння, середню кількість своїх піонерів щомісяця 1157017 (Див.: 2017. Щорічник Свідків Єгови. Всесвітній звіт Свідків Єгови за 2016 службовий рік. - С.186-187).

Я ці цифри навів свідомо. Інколи з боку традиційних Церков звучить докір на адресу Свідків за їх місіонерську діяльність, зростання на цій основі кількості їх вірян та організацій. Традиційники ж прагнуть, не виявивши якісь свої прагнення до цього і дієву активність, свою місіонерську лінивість зберігати, а при цьому примножувати кількість своїх вірян. Вони у них – прихожани, а їх зібрання – приход. На мій закид одному із предстоятелів православних Церков (свідомо не називаю якої) почув відповідь: «Ми не покликані до цього. Самі віряни мають відчувати потребу в своїй присутності в храмі на службі Божій». Проте зрештою він погодився на моєму звинуваченні священників у фактично тижневій богослужбовій бездіяльності, в неналагодженні роботи недільних шкіл, яких Церква офіційно чомусь має менше, ніж парафій, та ін. При цьому він зауважив, що священнику його Церкви досить мати протягом місяця двоє похорон, щоб жити безбідно. Але ця лінивість доведе зрештою православних до того, що вони матимуть літургію при пустому храмі.

Проте одержуючи деякі друки від місіонерів-єговістів при завітанні їх до нашої оселі, бачачи, що вони роздають на вулиці і в Києві, і в інших містах, якою мовою у них проводяться зібрання та інше, я своїм листом як член науково-експертної Ради Держдепу релігії МКУ звернув увагу керівництва Церкви на те, що, не бажаючи займатися політикою, вони нею активно займаються тим, що підтримують Московію в її оросіяненні українців, служать своєму явному ворогу, який навіть офіційно заборонив у себе діяльність спільноти Свідків Єгови. Мною навіть на російськомовне зібрання «Мир, здоров'є и благополучие» на 11 квітня від Свідків російською було надіслане запрошення. І такі роздавали по всіх багатоповерхівках Київської Троєщини. І це ж по всій Україні. У мене, при моєму сповідуванні свободи віросповідань, навіть виникло бажання за це омосковлення повторити у нас щодо Свідків Єгови досвід Росії. Це ж є явний антиукраїнський екстремізм!

Ранній протестантизм представлений в Україні конфесіями з порівняно невеликою кількістю їх громад.

Лютерани, при загальній кількості 84 організацій, мають у нас 31 свою німецько-лютеранську спільноту. Громади її відносно рівномірно розміщені в 17 областях країни. Наявні ще 33 організації українських лютеран, кількістю яких виділяються хіба що Тернопільщина, Житомирщина та Київ - по 5. Українські лютерани в Тернополі мають свій навчальний заклад. В інформації Держдепу релігій наявні ще якихось 20 лютеранських спільнот. Що то є, не знаємо. Десь зникли шведські лютерани, які мали свій осередок в селі Зміївка (кол. Шландердорф) на Херсонщині.

Громади **реформатської церкви** - 118 із 132 - діють лише на Закарпатті. До них тут входять переважно угорці. **Українська євангелічно-реформатська спільнота** має 4 своїх організацій (діють по дві в Рівненській і Луганській областях).

Двома громадами – Донецьк і Київ -представлена в Україні **англіканська Церква**.

Пресвітеріани мають в Україні 70 організацій. Спільноті належать два духовні навчальні заклади із 93 слухачами, 21 недільна школа. Наявні 78 священнослужителі-пресвітеріани. Кількістю громад пресвітеріан виділяються Київська з Києвом (24) та Миколаївська (10) області.

Ранній протестантизм в Україні презентують також **меноніти** своїми 8 організаціями (5 з них - на Запоріжчині), **методисти** (8 організацій). Цікавою є наявність в Полтаві однієї організації **Корейської методистської церкви**. Порівняно чисельними в Україні є **назаряни**. Вони мають 26 організацій, 11 з яких - на Вінничині. **Християни суботнього дня** мають 6 своїх громад, 5 з яких - на Закарпатті.

В статистиці Держдепу за 2016 рік значаться 1080 ще якихось «окремих протестантських організацій», а відтак конфесійно невизначених. Чи не забагато для конфесійно-організаційної невизначеності !

До **неопротестантських організацій**, успішно діючих нині в Україні, належать Новоапостольська Церква, Церква Христа, Армія спасіння та Церква Ісуса Христа Святих останніх днів. **Новоапостольські спільноти** (їх 56) відносно рівномірно розміщені по всіх областях України. Виділяються тут хіба що Запорізька (7), Миколаївська (6) та Херсонська (5) області. Нещодавно надто активна **Церква Христа** має 124 своїх діючих в 7 областях організацій. Особливою їх активністю відзначається Донеччина (72), Дніпропетровщина (12) і Полтавщина (9). Церква має три свої духовні навчальні заклади з 28 слухачами, п'ять засобів масової інформації, 88 недільних шкіл. Знизилася активність **Армії спасіння**. Конфесію репрезентують лише 11 організацій (зокрема, по три в Києві і Харкові).

Мормони (а це Церква Ісуса Христа Святих останніх днів) презентують себе в 22 областях України (окрім Кропивниччини). Церква має 44 свої організації із 401 священнослужителями, 93 з яких є іноземці. Видруковується українською мовою часопис конфесії «Ліягона». В Києві діє єдиний на Україну і прилеглі держави храм Церкви ІХСОД. Храм у мормонів призначений для здійснення таїнств (тому вони й закриті для вільних відвідувачів). Їх храмів десь біля 150 у світі. Для моління мормони мають спеціальні Дома молитви.

Донедавна ми всіляко сприяли в оприсутненні в Україні Церкви ІХСОД, яка надала нам відчутну допомогу в утвердженні свободи віросповідань в країні, в толерантизації міжконфесійних відносин та ін. Проте, дізнавшись нещодавно про те, що мормони не сприймали Майдан, навіть тепер знаходяться на якійсь службі в ДНР, наші відносини з ними набули іншого характеру: слуга мого ворога не є моїм другом. Прийшлося відкласти видрук написаної мною книги про цю спільноту.

Порівняно новим для України є **харизматизм**. Він, при великій чисельності своїх організацій, представлений багатьма невеличкими самобутніми спільнотами, що формуються переважно навколо когось із активно діючих пасторів. Тому невизначених організацій харизматів виявилось 801 в статистиці Держдепу з питань релігій Міністерства культури. Із відомих раніше харизматичних спільнот Сандея Аделаджі («Церква Божа»), Генріха Мадави («Перемога»), Пилипа Савочки, Софії Жукотанської, інших в іменованих в мережі 2016 року чомусь жодна з них не згадується, хоч вони й нині є активно діючими. Згадаємо щонедільні в переповненому Палаці спорту молитви із елементами «зцілення Церкву «Відродження» Володимира Мунтяна.

Серед харизматів найбільшою спільнотою із названих в статистиці є **Об'єднання незалежних харизматичних християнських церков України (повного Євангелія)**. В Об'єднанні нині налічується 326 організацій. Осолоє конфесію А. Гаврилук. В конфесії наявні два духовні навчальні заклади, має 87 недільних шкіл, 9 - ЗМІ, з яких 8 є друкованими.

Українська християнська євангельська Церква, відома по своєму порівняно активному очільнику Леоніду Падуно. Вона має 169 організацій, з яких 95 - на Донеччині і 24 - на Луганщині. Громади Церкви є ще в 9 областях країни. В УХЄЦ наявні чотири своїх духовних навчальних заклади із 77 слухачами, 33 недільні школи, 12 ЗМІ.

До **Церкви Живого Бога** належить 54 організацій, **Духовних центрів «Нове покоління»** - 60 і **«Відродження»** - 31.

У всіх протестантських і неопротестантських Церквах є необхідні для ефективного функціонування управлінські структури, в тому числі й республіканські духовні центри. В останні роки зміцнюється матеріальна база їх релігійної діяльності, ними ведеться активна релігійно-просвітницька, морально-виховна, місіонерська та благодійницька робота. Мережа протестантських духовних навчальних закладів постійно зростає. Баптисти нині їх мають 49 з 6271 слухачем (десять років тому було 9218), євангелісти - 9 із 575 слухачами, п'ятидесятники - 28 із 2131 слухачем (було 24 із 1338 слухачами), адвентисти - лише чотири із 248 слухачами (було 484). Є вони в пресвітеріан та українських лютеран. Якщо православні

і католицькі об'єднання відчувають потребу в кадрах священнослужителів, то кількість протестантських пасторів у два-три рази більша, ніж громад. В протестантських Церквах налагоджується видавнича діяльність. Так, баптисти мають 25 (десять років тому 15) періодичних видань, п'ятидесятники – 63 (було 50), євангелісти – 3, адвентисти – 22, українські лютерани – 2, по одному реформати і пресвітеріани. Водночас всі протестантські спільноти завозять багато різної літератури із-за кордону. Тим особливо відзначаються Свідки Єгови, яким щомісяця надходять часописи «Вартова башта» і «Пробудись!», мормони із їх щомісячником «Ліягона». Протестанти мають 4188 недільних шкіл, діє 216 їхніх місій.

На початок 2017 року в Україні діяло 252 організації мусульман. Найбільшою мусульманською спільнотою в країні є **Духовне управління мусульман України**, очолюване муфтієм Ахмедом Тамімом із чверть віковою традицією. Його відносять до такої сектантської течії в ісламі як хабашізм. ДУМУ має 112 громад із 77 служителями. В Києві діє мусульманський університет із 74 слухачами. Наявні 4 друковані ЗМІ, зокрема російськомовний часопис «Минарет». Спільнота здійснює активну видавничу діяльність у своєму спеціалізованому видавництві. При офісі конфесії в Києві діє мусульманська школа. Збудовано величну мечеть. Вирішується питання облаштування мусульманського кладовища. Проте конфесія не рахується з тим, що вона діє в країні, державною мовою в якій є українська. Нехтуванням української мови ДУМУ слугує московському колонізатору в його прагненні повернення України в якийсь новий Союз через русифікацію її громадян. Путін казав, що там, де звучить російська мова, є територія інтересів Московії, яку можна захищати навіть збройно. Відзначимо ще відсутність засудження конфесією агресії Росії проти України, звинувачення нею в екстремізмі інших мусульманських спільнот України, зокрема й ДУМУ Умма, які займають чітко висловлену проукраїнську позицію, користаються пошаною в демократичної української громадськості, свідчить про російськість керованого Тамімом Управління. ДУМУ не спромоглося налагодити переклад (чи коментар, як у них це називається) священної для них книги Коран і видрук її державною мовою. Для ДУМУ Коран може бути лише арабською. Якщо так, то де логіка: тоді як Ви допускаєте видрук праць і свого часопису «Минарет» з російськомовними цитатами із Корану. Російською можна, а українською чомусь ні. То ж кому служимо на українських теренах?

Наростає у своєму впливі на послідовників ісламу **Духовне управління мусульман України «Умма»**. Управління займало дієву патріотично-українську позицію при діяльності його офісу в Донецьку. Із-за цього керівництву спільноти прийшлося тікати з Донбасу. Нині воно в Києві активно співпрацює із громадською організацією «Аппаїд». В 2016 році Умма мала в країні 23 своїх організації. Друкованим органом спільноти є газета «УММА», яка видруковується державною мовою. Умма має свою україномовну мусульманську школу. Душею конфесії є її муфті Саїд Ісмаїлов. Саїд – не українець за національністю, але він освоїв і вільно володіє українською мовою. Цього бракує Ахмеду Таміму, який проживає в Україні більше трьох десятків років. Зневажаючи нашу мову, він цим зневажає і нас, українців.

ДУМУ УММА належить до традиційного ісламу і не є сектою мусульманської релігії. Активно працює на толерантність міжконфесійних відносин. Є одним із ініціаторів утворення Всеукраїнської асоціації релігійних організацій.

Відзначивши той факт, що історія ісламу на теренах України нараховує вже більш як тисячу років, а історія мусульманських народів та етнічних груп міцно вплетена в культурну та історичну спадщину нашої країни, довідник «Духовне Управління мусульман «УММА» зазначає, що це Управління проводить свою діяльність виключно в інтересах України та мусульман України. Наші громадяни-віряни є україноцентричними. Вони виховуються в душі патріотизму до нашої країни. Україна – це наша Батьківщина. І вона не менш наша, ніж наших співгромадян, що сповідують інші релігії та культури. Ми виступаємо за сильну, незалежну та квітучу Україну».

Певні незручності із реєстрацією і статистикою для Держдепу релігій МКУ в останні три роки були зумовлені анексією Криму і колонізацією частини Донбасу. Відомо, що на

основі Духовного Центру мусульман Криму з'явився Кримський муфтіят, а Духовне Управління мусульман Криму із колишнім муфтієм-трактористом Аблаєвим пішло під зверхність російських мусульманських структур. На основі громад ДУМК, які діяли за межами Криму, виникло **Духовне Управління мусульман Криму**, що має нині лише чотири громади на Херсонщині і одну в Запорізькій області. Дві громади Одещини також подають себе як Духовний Центр мусульман Криму. 20 організацій Донбасу і Харківщини об'єднує **Духовний Центр мусульман України** з 24 його служителями. А взагалі доля ДЦМУ невідома. Дещо незрозумілою є позиція куратора Центру Рашіда Брагіна. Продовжує діяти за підтримки із Татарстану **Київський муфтіят** лише з двома його організаціями - в Києві і в Донецьку. Муфтіят має свій духовний навчальний заклад із 22 слухачами. Духовним куратором «Київського муфтіяту», що ґрунтується на волзько-татарській меншині, є Канафія Хуснатдінов. Незрозумілою є діяльність в Україні ще якихось названих в статистиці мережі 77 незалежних мусульманських організацій, найбільше з яких - 12 - на Донбасі, 8 - на Харківщині і по 7 - на Дніпропетровщині й Запоріжчині, по 4 - на Вінничині, Херсонщині, Миколаївщині і на Черкащині. В мусульманстві країни домінують суніти. Особливістю останніх років є з'ява 9 **шиїтських громад**. Всі вони діють в Києві.

Послідовниками ісламу в Україні є переважно представники меншин тих національних етносів, на автохтонних територіях яких ця релігія є домінуючою. Це – татари волзькі, дагестанці, казахи, азербайджанці, узбеки, абхазці та ін. Але більшість мусульманських громад (945) до російської окупації Криму об'єднували кримських татар. Всі вони підпорядковувалися Духовному Управлінню мусульман Криму, яке мало сім своїх навчальних закладів із 260 слухачами, 118 п'ятницьких шкіл, видруковувало сім періодичних видань. Де і як склалася доля цих мусульманських структур ДУМК після окупації Росією Криму, те нам достеменно невідомо. Хоч у світі діяльність мусульманських організацій загалом зростає (переважно із-за активізації деструктиву деяких мусульманських спільнот, зокрема т. зв. «Ісламської держави»), говорити про таку ж інтенсивність організацій ісламу в Україні ми не можемо. Відсутня якась об'єднуюча спільнота (хоч і прагнення до започаткування її діяльності була, але вона була «заторпедована» ДУМУ), яка б об'єднувала всі діючі в Україні мусульманські конфесії. Маємо скоріше протистояння між ними, прагнення до компрометації однією інших. В цьому особливо відзначається ДУМУ і його часопис «Минарет». В ДУМУ не віддають шани українській мові. Видання його видруку в масі своїй російськомовні.

Якщо муфтії ДУМУ УММА Саїд Ібрагімов на докір йому, що газета «УММА» видруковується українською мовою заявив, що ми живемо в державі Україна і маємо знати її державну мову, сам знає і вільно володіє нею, то муфтії ДУМУ Ахмед Тамім, закінчивши київський вуз й опісля більше 25 років очолюючи конфесію мав би вивчити й користуватися українською мовою, орієнтувати на це вірян своєї спільноти. А так цього немає. Це є зневага чужоземця до нас, українців, процесу розбудови нашої незалежної держави. Більше того, Ахмед Тамім, замість вдячності і певного вибачення за свою 25-річну бездіяльність в цьому, організував травлю людини, яка, знаючи арабську мову і будучи відповідно освіченою, взялася за переклад Корану українською. Тамім же навіть арабізує російські переклади арабських текстів, заявляючи, що Коран можуть збагнути лише ті, хто читає його по-арабськи. Свого часу ми Відділенням багато зробили для толерантного входження Управління Таміма в релігійний простір України. Нині він його прагне монополізувати, проголосивши без підстав на те муфтієм України. Це при тому, що він може бути муфтієм у підвладній йому конфесії, бо ж інші сповідують ортодоксальний іслам, а не якісь його відгалуження. Згадую, як вороже, з певними обґрунтуваннями своєї позиції сприйняли Таміма мусульмани Донецька при приїзді нас туди на відкриття мечеті.

В Україні активно діє громадська мусульманська організація «Арраїд». Центр її із Сімферополя перебазувався до Києва, утворивши тут на вулиці Дегтярівській потужний мусульманський центр. Те благодійництво, яке притаманне цьому мусульманському об'єднанню, заслуговує вдячності від українців. Його постійно відчують ті, хто стоїть на

передовій у своєму військовому протистоянні російській агресії. Чи маємо ми таку підтримку українським воякам від інших мусульманських спільнот? Якщо відповідь на це питання/потребу дає газета «Умма», то про неї мовчить часопис «Минарет».

Чотири центри керували в 2016 році в Україні діяльністю 276 іудейських організацій (в 2008 році було 290), які належать до Об'єднання іудейських релігійних організацій (83), Об'єднання хасидів Хабат Любавич (125), Всеукраїнського конгресу іудейських релігійних громад (6), Спільноти громад прогресивного іудаїзму (42). Окрім названих, наявні ще спільноти іудео-християн (47), месіанських іудеїв (37). В 2016 році діяли в країні ще 48 іудейських організацій невідомого підпорядкування. Разом іудейських організацій в 2016 році було зареєстровано 304. Громади іудеїв розміщені по Україні відносно рівномірно. Виділяються хібащо Вінницька (28), Дніпропетровська (22), Донецька (19), Хмельницька (18), Чернівецька (14) та Черкаська (18) області й м. Київ (22). Існує сім іудейських навчальних закладів (303 слухачів), друкується двадцять вісім періодичних видань. Тут варто відзначити змістовне наповнення газети «Хадашот», зорієнтоване на підтримку українських відроджувальних процесів, з'ясування дійсних причин непорозумінь, які з'являлися у відносинах на українських теренах між євреями й українцями в минулому. Єврейська спільнота країни має вдовolenня тим, що уряд України очолив єврей В. Гройсман.

В останні роки в Україні набули поширення новітні релігійні течії і напрями. Вони мають 2111 своїх різноманітних організацій, з яких 1717 – неохристиянські, 138 – орієнталістські, 15 – рідновірські, 26 – самотульної конфесійної орієнтації і 80 – невизначених офіційною статистикою. Серед неохристиянських найбільше громад харизматичного напрямку (1414). Вони є переважно в Східних і Центральних областях країни та в столиці. Було їх багато в Криму. Активно діють на релігійному полі громади Церкви Повного Євангелія (366), Новоапостольської Церкви (58), Церкви Ісуса Христа Святих останніх днів – мормонів (44). Десять років тому їх було 57.

Цікава географія неорелігій. Так, Церква Повного Євангелія із 326 своїх громад 49 має в Херсонській, 43 – в Донецькій, 40 – в Чернігівській, 36 – в Одеській, 29 – в Запорізькій, 28 – в Луганській областях. Церква Ісуса Христа Святих останніх днів має по 1-2 своїх громад в більшості областей країни. В Києві і області їх 11, в Харківській області 4. Громади новоапостольців (56), рідновірів (151), крішнаїтів (53), шрічінмоїв (3), бахаїв (12) рівномірно розташовані по всіх областях України їх наявності. Буддисти різних своїх течій (62 організації) також відносно рівно розмістилися, але мають 14 громад в Донецькій, 9 – в Харківській, 6 – в Луганській областях і 12 – в Києві. Спорудити свою Ступу на Луганщині буддистам не вдалося, хоч для цього й було обрано екрутий берег Донця. Нині вони її будують десь на високогір'ї Карпат. Часто українських буддистів навідує Сансей Тарасава (течія Ніппондзан Мьоходзі) та Лама Оле Нідар (течія Карма-Каг'ю).

Крім названих вище, в Україні діють біля 250 малочисельних громад вірян десь 50 різних релігійних напрямів, течій і толків. Тут варто хіба що назвати порівняно нову течію, яка з'явилася серед єврейської меншини – **іудео-християнство**. 10 громад конфесії діють в 5 областях і в Києві. **Вірменська апостольська церква** має свої громади (їх 26) в 18 областях і в Києві. Центр її знаходиться у Львові, очолює архієпископ Маркос Оганесян.

На теренах України функціонують також **різні східні релігії**. Так, в 19 областях діє 53 організацій **Товариства свідомості Крішні**, зокрема 8 його громад в Донецькій, по 7 в Дніпропетровській і Запорізькій областях, 4 громади – в Одеській області і в Києві. Товариство має три свої навчальні заклади із 145 слухачами, чотири ЗМІ.

Організаційно зростає в Україні **буддизм**. Діє 62 його організацій, 14 з яких, діючих в Донецькій і Запорізькій областях підпорядковані Духовному управлінню буддистів України. Наявне також Українське об'єднання буддистів школи Карма Каг'ю з 10-ма його організаціями. Інших, невизначених організацій спільнот буддистів, що нині діють в Україні, є 34, найбільше яких в Києві (10) і на Харківщині (8).

Організацій прихильників **Шрі Чинмоя** у нас нині є 3, **Всесвітньої чистої релігії (Сахаджа-йога)** - 17, **руху Махаріші** (трансцендентальна медитація) - 2.

Звіт Держдепу фіксує ще 21 організацію якихось «інших нових орієнталістів». Значаться в цьому звіті ще 2 організації **даосів**, яких за їх київськими адресами студенти Києво-Могилянської Академії вже декілька років знайти не можуть. Складається враження необ'єктивності державної статистики: деякі області переписують її з року в рік, не цікавлячись тим, чи й далі діють ці організації на їх теренах, а чи ж вони вже давно розпалися. Із-за такого формального інформування, а також невизначеності позиції **інші** в її конфесійному роздріблені релігієзнавці протягом десь останніх понад 10 років не можуть дати повну об'єктивну картину конфесійного процесу в Україні.

Декілька років тому я, автор параграфу, перебуваючи у Львові, вирішив пройтися по всіх адресах конфесій діючих в місті (зрозуміло, що не найбільш поширених). Більшість я так і не знайшов за зазначеними адресами. Так, крішнаїти перебазувалися з району Личаківки в район Янівського цвинтаря. Рунтата рунвірів Пілата знайшов за домашньою адресою, Дослідників Біблії виявив аж в Дублянах. як деяких взагалі не було за зазначеною адресою і мешканці будинку про конфесію взагалі нічого не знали. Подібне маємо й по Києву, коли мої студенти по заявлених в офіційних документах адресах реєстрації не знаходили даосів, буддистів, сія-світ та ін. То ж певне службовці, відповідальні за реєстрацію релігійних спільнот, мають займатися не лише вирішенням реєстраційних питань, а й певним пізнанням того, як опісля діють і чи взагалі діють і як діють зареєстровані ними релігійні організації.

Все рідновірство в офіційній статистиці чомусь вже роками подається як неоязичництво. А між тим слід виокремлювати в ньому рунвірів і рідновірів. Якщо перші є монотеїстами і самі заперечують свої язичницькі корені, наголошують словами Лева Силенка на штучності свого конфесійного утворення, то другі є політеїстами і проголошують відродження ними саме давніх язичницьких вірувань українців чи слов'ян. Але чи можна останні відносити до нашого язичництва, а не розглядати як етап (хоч і короткий) постання національної релігії, який був перерваний прийняттям Руссю світової релігії – християнства. Може саме тому воно й набуло у нас оязичнених форм у своїй обрядовій практиці.

Рідна Українська Національна Віра має в Україні нині 75 організації в 19 областях країни і в Києві. В столиці наявні 15 рунвірівських організацій, в Полтавській області - 8, Львівській і Хмельницькій – по 6, Одеській і Черкаській - по 5 та ін. РУНВіра не має свого єдиного об'єднуючого центру, на статус якого в конфесії нині претендує десь 6 організацій. Найбільш вагомим є очолюване його головою Володимиром Пілатом ОСІДУ РУНВіри. Духовним центром спільноти є село Богоявленське на Кіровоградщині, де народився вчитель-засновник конфесії, автор її священної книги «Мага Віра» Лев Силенко і нині живе його брат Всеволод. На роль глави РУНВіри України претендує Світослава Лисенко, хоч її в такому статусі не сприймає більшість громад конфесії.

Рідновірські, власне саме неоязичницькі конфесії, наявні в декількох своїх різновидах. **Духовний центр родового вогнища Рідної Православної віри** налічує 24 організації. Найбільше їх в Запоріжській (6), Дніпропетровській (4) та Хмельницькій (5) областях, в Києві – 3. Конфесія має свій духовний навчальний заклад, в якому навчається 61 слухач.

Центр **Об'єднання релігійних громад рідновірів України** має 8 організацій, з яких по дві у Вінниці та Києві. У **Церкві українських язичників** також 8 організацій. З них по три у Києві та на Запоріжчині. В країні, згідно офіційної статистики, наявні ще 17 неоязичницьких організацій без визначення їх рідновірської зорієнтованості. Так, зник з переліку Великий Вогонь, організований в Житомирі Боценюком. Не видно також спільноти «Божичі», хоч вона активно діє і разом із Душевною релігією Ю.Шеляженка утворили якусь Українську Раду Вільнодумців і Віруючих (Див.: Ідеаліст. - 2016. - №110).

Разом рідновірських організацій нині діє в Україні 151. В них є три свої духовні навчальні заклади із більше як 73 слухачами. Із 6 рідновірських ЗМІ 5 є друкованими і 1 - електронна. Якщо рідновірські організації поставали в Україні на киево-язичницькому ґрунті, прагнули довести цим свою єдиноістинність у виявах української духовності, то нині наявний намір утворити якусь конфесію обоження природи, вужче – Сонця.

В Україні наявні декілька національно-конфесійних течій. Більшість громад **караїмів** діє в окупованому Криму. Наявні 4 громади й поза їх рідною землею – дві в Києві і по одній на Харківщині й Дніпропетровщині. В київській кенасі караїмів, на яку безпідставно претендують деякі іудейські організації, відносячи необґрунтовано караїм до іудаїзму (насамперед тому, що караї приймають за свою Священну книгу Старий завіт Біблії, хоч подібне є і в християн), нині знаходиться культурний центр українських театралів. В Львівському музеї історії релігії караїмів також відносять до іудеїв. Є нібито дві караїмки в давньому Галичі, одна із вулиць якого навіть називається Караїмською.

Найбільшою національно-конфесійною спільнотою у нас є згадувана вже вище **Вірменська апостольська Церква**. Церква налічує в Україні 27 своїх організацій. Вони рівномірно – по 1-3 громади – розміщені в 18 областях країни. Лише по дві громади вірмен маємо в Хмельницькій, Полтавській та Херсонській олдастях. Серед зареєстрованих національно-релігійних течій якимось непомічено з'явилося аж 4 організації **Апостольської Асирійської Церкви Сходу**. Вони розташовані в Києві і в Донецькій, Запорізькій та Херсонській областях. АЦС є однією із найдавніших дохалкідонських церков, перші громади якої з'явилися на території Месопотамії десь на зламі 1-2 століть. Засновником своім Церква вважає апостолів Фому і Фаддея. Авторитетом для них є лише рішення двох перших християнських соборів, насамперед догматика Нікенийського собору з його Символом віри. В Російську імперію асирійці принесли свою релігію лише в ХІХ столітті. З кінця 19 століття Асирійський священний синод розпочав діалог і з католицькою, і з православними церквами з метою об'єднання з якоюсь із цих конфесій «в спільному сповіданні Сина Божого».

Нові релігійні речі в Україні мають переважно закордонне походження. Хібащо за винятком різних рідновірівських течій, Білого Братства, течій, започаткованих деким із активних діячів харизматизму, які подають себе ледь не за апостолів.

Експорт релігійних течій російського коріння виявився в появі в Україні чотирьох громад **Православної церкви Божої Матері Державної** (2 з них на Одещині, по одній в Дніпрі і Києві). **Богородична Церква** має у нас 6 своїх організацій. В своїй ідеології вони є великоросійськими з душком включення як органічних складових спільнот вірян України. До речі, до нас був наїзд керівництва конфесії з метою вирішення питання перенесення її центру до Києва і розбудови тут резиденції глави Богородичної Церкви Іоанна (Бериславського).

З нових течій назвемо віру **багаїв** (12 організацій, по одній в 6 областях і по дві - в Києві і на Житомирщині), **спільноти Останнього завіту-вісаріонівців** (по одній в 5 областях і одна в Києві), **Науки Розуму** (6 громад, 4 з яких на Запоріжчині і 2 на Донеччині), **саєнтологів** (2 громади, в Києві і Кропивницькому). На Запоріжчині діє три громади **Вселенської Церкви Білого Братства ЮСМАЛОС**. Це надто цікаво, бо ж чомусь вважалося, що сліди Марії ДЕВІ Христос в Україні зникли після її від'їзду до Москви і утворення там спільноти Космічного Полімістества Третього Тисячоліття і прийняття нею нового імені – Вікторії Преображенської. Проїшли слухи про перебазування конфесії в Донецьк і про співпрацю Вікторії Преображенської із сепаратистами ДНР. Дивного в цьому нічого немає, бо ж Марина Цвигун є донетчанкою, власне там її знайшов Кривоногов для виконання ролі Матері Світу (Див.: Нові релігії України. – К., 2010. – С. 736-766).

Серед конфесійно не названих у звіті 80 неорелігійних організацій найбільше їх на Сумщині (20), Херсонщині, Черкащині (по 12), Львівщині (9), Житомирщині (8), Одещині (7).

Порівняльний аналіз цифрового матеріалу про зміни релігійної мережі України засвідчує те, що екстенсивний етап розвитку релігійного життя в країні закінчився десь в 2000 році, відбувся перехід його в етап інтенсивного розвитку. В наступні роки мали щорічне збільшення по нисхідній. Бум зміни припав на 1988-1990 роки, коли кількість громад збільшувалася щороку в середньому на 32%. Десь із 2010 року знову маємо певне інституційне пожвавлення, зокрема збільшення організаційних виявів традиційних спільнот. В 2015-2016 роки маємо стишення цього збільшення переважно на 5-10 одиниць (дивись нижче таблицю).

Які загальні тенденції характеризували зміну релігійної мережі в роки незалежності?

1. Відбулося відродження (скоріше – відтворення) громад традиційних для України християнських течій там, де вони діяли раніше і де для цього наявною була (хай навіть зруйнована) матеріальна база. Наслідком цього є те, що зростання мережі йшло переважно за рахунок православних громад (більше половини), греко-католиків і традиційних протестантів. Із-за внутрішньої кризи УАПЦ подальше зростання цієї Церкви фактично призупинилося. Охоплюючи своїм впливом життя людей галичанських областей від дитячого садочка до школи, вузу, армійської частини, установи чи підприємства, протидіючи поширенню в регіоні часто із сприянням цьому схильних до неї місцевих владних структур інших конфесій, Українська Греко-Католицька Церква стала тут по суті тоталітарною релігійною спільнотою.

2. Найбільш інтенсивне зростання релігійної мережі відбулося насамперед в західноукраїнських областях, що пояснюється порівняно високим рівнем релігійних потреб громадян цього регіону, для яких релігія стала невід'ємним елементом їх способу життя і виявом духовної культури. Проте на цей час наступило вже насичення громадами православних, греко-католицької і римо-католицької конфесій західного регіону країни і їх інтенсив у поширенні тут фактично вже припинився.

3. Порівняно розвинута інфраструктура ортодоксальних конфесій в західноукраїнському регіоні, поєднання у свідомості людей своєї релігійної належності з національною, включеність певного конфесійного чинника в систему культури і побуту та ін. зумовили блокування проникнення в ці області нових релігійних течій й домінування в релігійній мережі Церков українсько-національної зорієнтованості – Української Греко-Католицької Церкви, Української Автокефальної Православної Церкви і УПЦ Київського Патріархату.

4. Кількісні показники зростання релігійних громад, монастирів, видань різних конфесій ще не засвідчують про таке ж зростання кількості їх послідовників. Конкурентна боротьба між конфесіями спонукає керівництво деяких з них штучно розширювати свою інституційну мережу. Відтак в 60 монастирях УПЦ КП знаходиться лише 219 насельників, а в 13 монастирях УАПЦ – всього 21. Відмінною також є кількість парафіян в протестантських і греко-католицьких громадах. Останні в західноукраїнському регіоні мають в порівнянні з першими в середньому у 20 разів більше вірян.

5. Регіональні відмінності в рівні національної самосвідомості громадян позначаються на географії поширення українських національних християнських Церков. Тут слід відзначити помітне поширення парафій УПЦ КП і УАПЦ в західній і центральних областях і водночас незначну кількість їх в південному і східному регіоні країни, де домінує проросійська УПЦ МП, втратою своїх парафій останньою як промосковською спільнотою в Галичанському регіоні. Втрачає свої громади УПЦ МП й із-за її невизначеності до подій на Сході України, по суті слугування Церкви в цьому Москві.

6. Зростанню кількості римсько-католицьких громад явно сприяє етноконфесійний чинник, зокрема розселеність польської меншини на Поліссі, Поділлі, Галичині і Закарпатті. Розширення свого конфесійного регіону римо-католиками зустрічає протидію цьому з боку православних і греко-католиків.

7. Всезростаючою після смерті Предстоятеля УПЦ МП митрополита Володимира (Сабодана) і очолення Церкви Орестом Володимировичем Березовським (митрополитом Онуфрієм) стає її неукраїнська зорієнтованість, скажемо так, «рускомирство». Висунення Московським Патріархатом в церковно-релігійному житті ідеї “традиційної канонічної території” і „канонічності Церкви”, що характерно зокрема для відносин православ'я й греко-католицизму, відносин між православними Церквами країни, веде до певної регіоналізації України за релігійними чинниками, а відтак і до міжконфесійної напруги. Особливо це характерно для діяльності Московсько-Православної Церкви України. Вона всіляко, користуючись симпатіями до неї владних структур Лівобережних областей країни, протидіє поширенню греко-католицизму і католицизму на Схід і Південь України, реституції тут громад УПЦ КП і УАПЦ, реституції майна на їх користь.

8. В намаганні заповнити той духовний вакуум, який утворився після занепаду марксистсько-ленінської ідеологічної монополії і втрати свого авторитету Церквами, які діяли в умовах

приспособлення до передуючих політичних порядків, певний успіх в своєму поширенні по теренах країни мають нові релігійні течії, які привносяться в Україну переважно західними християнськими місіонерами.

9. Розвиток національної самосвідомості у представників різних етнічних меншин України одним із каналів свого вияву має появу різних національно-релігійних течій і об'єднань. Окрім російської меншини, яка має такого ворожого українству свого могутнього релігійного репрезента як УПЦ МП, свої громади вже мають євреї, татари, німці, вірмени, корейці, шведи, угорці, греки, грузини, асирійці та ін. Твориться Румунською ПЦ навіть своя Ізмаїльсько-Буковинська єпархія.

10. Наявна тенденція інтенсивного розгортання мережі протестантських спільнот, скажемо так, традиційних як для України конфесій, зокрема баптистів, п'ятидесятників, адвентистів та єговістів. При нинішніх темпах зростання спільнот цих релігійних течій вони десь через 15-20 років матимуть половину кількості релігійної мережі України. З'явлені нові парафії традиційних церков часто постають як місце працевлаштування випускників їх чисельних духовних навчальних закладів, не мають належної кількості вірян для утримання свого священнослужителя.

11. Збільшення кількості нових релігійних течій в Україні на 25 році її незалежності фактично вже призупинилося, практично склалася мережа неорелігій, а відтак поява нових із них вже практично буде випадковістю. Стабілізувалися в своєму зростанні рідновірські, синтетичні й орієнталістські течії. Ознаки живучості й зростання, окрім інших неохристиянських утворень, виявляють лише харизматичні Церкви, що є відображенням світової тенденції розвитку християнства, несприйняття освіченим християнином вияву своєї релігійності лише через обрядові форми, монополізацію богослужбової функції лише служителями культу, абсолютизацію ідеї потойбіччя та ін.

12. Оскільки з 2004 року державні органи не дають конфесійно здрібнену інформацію про релігійну мережу України, включаючи дрібнотні конфесії в рубрику «інші», то релігієзнавці країни не можуть дати достовірну і повну конфесійну її мережу, визначити тенденції її змін як у всеукраїнському, так і в регіональному зрізах. До того ж, треба мати на оці, що картина мережі релігійних організацій України аж ніяк не корелюється з картиною релігійності їх, в тому числі й вірянами конфесійних течій регіонів.

13. Політичні і етно-національні чинники (подеколи й фінансово-економічні) мають істотний вплив на внутрішні процеси в мусульманській та іудейській релігіях в Україні. Причини поділу їх на окремі об'єднання, розгортання мережі цих конфесій передусім слід шукати в цих чинниках, а не у віроповчальних чи обрядових розбіжностях, де єдині.

14. Про історію і сьогодення діючих на теренах України конфесій можна більш повно прочитати у нашій **десятитомній «Історії релігії в Україні»**. Так лише в 7-му і 8-му томах – «Релігійні меншини України» та «Нові релігії України» - ми описали більше сотні діючих у нас конфесій. Нас часто звинувачують в тому, що ми не даємо критику їх віровчення і практичної діяльності. Це так. Ми не критикуємо, а прагнемо об'єктивно описати віровчення, обрядову практику й організаційну діяльність всіх в Україні сущих конфесій. Це дає нам можливість підтримувати з ними творчі відносини. Ми описали конфесії, а ось доброзичливе, а чи ж критичне сприйняття їх за тими, хто читає наш об'єктивний інформаційний матеріал. Названі томи вже виставлені нами в Інтернеті.

2.7 Людмила ШУГАЄВА. РЕЛІГІЙНІ МЕНШИНИ ПРАВОСЛАВНОГО ПОХОДЖЕННЯ ХАРИЗМАТИЧНОГО СПРЯМУВАННЯ СЬОГОДЕННІЙ УКРАЇНИ: ШЛЯХИ ЕВОЛЮЦІЇ ЗА УМОВ СВОБОДИ ВІРОСПОВІДАНЬ

В процесі дослідження релігійних меншин православного походження харизматичного спрямування, зокрема таких, як інокентіївці і леонтіївці, нами доведено, що ми не можемо говорити про масштабність їх релігійної діяльності. Разом із тим та порівняно невелика кількість їх представників, яка діє у сучасній Україні, говорить про соціальну значущість

таких об'єднань, що виявилися спроможними задовольняти важливі потреби людей на індивідуальному рівні.

На підставі особистих інтерв'ю, бесід з віруючими, контент-аналізу релігійної літератури нами встановлено, що найбільш активним і перспективними у своєму розвитку серед релігійних меншин православного походження харизматичного спрямування у сьогоденній Україні є інокентіївці і леонтіївці, які активно діють в Одеській області (інокентіївці) і у Рівненській, Житомирській, Хмельницькій та Київській (леонтіївці).

Виникнення релігійних меншин харизматичного спрямування православного походження викликала до життя трансформація православного утворення містичного напрямку, зокрема, христовірів. Особливо вплив христовщини відчутний у тих почестях, що надаються Інокентію і Леонтію й свідчить про те, що вони фактично обожнюються їхніми послідовниками. Біблійного Христа послідовники цих об'єднань вважають одним із людей, в якого втілюється Святий Дух. Тому його євангельські об'явлення не вважають для себе обов'язковими. Головним джерелом віровчення для них є об'явлення їх власних харизматичних лідерів. Саме тому віровчення цих релігійних утворень може істотно змінюватися в залежності від політичних і соціальних умов, що стало опісля причиною трансформації їх віросповідних основ.

Інокентій Балтський (Іван Васильович Левізор) народився у 1875 р. у с. Косуець Бессарабської губернії у сім'ї бідних, дуже віруючих селян. Він пройшов шлях від послушника Добрушського монастиря до ієромонаха Балтського монастиря, де остаточно сформував свій світогляд як проповідника. Сучасники згадували, що Інокентій володів талантом неабиякого оратора, відрізнявся інтелектом, мав приємну зовнішність, яка imponувала оточенню⁶⁹. Однією із основних ідей проповіді Інокентія був крайній містицизм. Поширенню й утвердженню містицизму сприяла аудиторія проповідника – кількатисячна армія безграмотних селян.

В есхатології інокентіївців переважають апокаліптичні настрої. Інокентій передрікував грізні події всесвітнього масштабу: скоре настання Страшного Суду і кінця світу⁷⁰. Парадоксальним є той факт, що, незважаючи на відверту плутанину "відстрочки" кінця світу, довіра до пророкувань Інокентія серед його прихильників була непохитною. Інокентіївці постійно дотримувались суворого посту, заперечували сім'ю, родинні зв'язки, будь-які радощі життя. Всі свої проповіді Інокентій намагався обґрунтувати Біблією. Так, наприклад, вживання свинини забороняв тому, що, згідно євангельської оповіді, біси вселились у цих тварин (Мт. 8: 31-32).

Вважалося, що посох Інокентія і пояс мають цілющі властивості. Саме тому і Балтський монастир, а згодом і Свято-Троїцький у м. Кам'янець-Подільському, були переповнені паломниками, котрі прагнули й очікували чудесного зцілення.

Ще під час перебування у сані ієромонаха Балтського монастиря Інокентій задумав будівництво власного монастиря (сучасна територія - с. Куйбишевське, Котовського району, Одеської області). Монастир вирішив назвати "Райським садом", що, на його думку, в очах віруючих мало символізувати "небесний рай" на Землі. Для повноти подібності свого "раю" з небесним Інокентій вирішив розбити в ньому великий плодово-виноградний сад і влаштувати катакомби, що мало символізувати катакомби первісних християн. Відносно недавно зусиллями послідовників Інокентія монастир, що знаходиться у с. Куйбишевське, знову стає місцем прощі. Більш того, управління з охорони пам'яток в Одеській області запустило процедуру внесення "Райського саду" до реєстру культурної спадщини, а Котовський район затвердив програму реабілітації пам'ятки. Найбільш цікавим є той факт, що православний митрополит Агафангел благословив створення підземної церкви Святої Трійці. Це при тому, що інокентіївці розкопали частину коридору монастиря і в глибину, зробили часовню і приходять сюди помолитися.

⁶⁹ Доклад В. М. Скворцова об иннокентиевщине // Новое время.-1913.-№ 16.- С. 21.

⁷⁰ Зеленин Н. Донесение об иннокентиевском движении // Миссионерское обозрение.-1911.-№ 5.-С. 16.

Після поділу Одеської єпархії с. Куйбишевське виявилось під юрисдикцією Балти, а балтський владика Алексій, на відміну від одеського Агафангела, інтересу до відтворення діяльності монастиря не виявляє. У нього і без того проблеми з інокентіївцями, які претендують на деякі храми. Спроба взяти опіку над монастирем буде сприяти ескалації конфлікту. Саме владика Алексій стверджує, що релігійне утворення інокентіївців сьогодні нараховує декілька тисяч осіб. У переважній більшості це є громадяни Молдови і Румунії. На території Одеської області їх нараховується біля п'ятисот осіб. Останні п'ять років інокентіївці із всього світу збираються на місці "Райського саду" двічі на рік – у січні і серпні. Православний священник с. Куйбишевське о. Кіпріан говорить про те, що паломників буває до п'яти тисяч. Багато хто з них надіється, що офіційна православна церква канонізує Інокентія, хоча сам о. Кіпріан це місце святим не вважає.

У діяльності Інокентія надзвичайно потужною була його містична сторона, що й забезпечувало і забезпечує велику кількість його послідовників і прихильників. Сам проповідник, на нашу думку, представляв собою дійсно харизматичну особистість: через особистий релігійний досвід – дар, отриманий начебто від Феодосія Левицького, його життя сповнилось чудесними подіями, стало легендою. Усе це стало можливим у середовищі Православної Церкви і в її монастирях, з її парафіянами. Очевидно, що керівні особи Православної Церкви навмисно запліщували і запліщують очі на події, які відбувалися і відбуваються безпосередньо з їхнього благословіння. Така позиція стала можливою не із-за лояльності Православної Церкви до Інокентія і його проповіді, а з намагань приховати кризові явища, які відбувалися у православ'ї.

Діяльність іншого проповідника Леонтія (Леонтія Герасимовича Грицана) припадає на 50-ті - початок 70-х рр. ХХ ст. на Рівненщині. Юнакам Леонтій розпочинає відвідувати монастирі -- у с. Липки Гоцанського району, Корецький жіночий монастир, Почаївську лавру. Згодом Леонтій починає з'являтися у монастирях не лише як паломник, а й як проповідник власних релігійних поглядів, які здебільшого виголошував на базарах і поблизу церков⁷¹. Увагу людей привертав тим, що видавав себе за юродивого, ходив босоніж по снігу в сильні морози, на Водохреще купався в ополонці тощо. Явище бродячого проповідництва не є типовим для українського релігійного життя. Воно більш властиве для Росії, де здавна були відомі "странники", "ходоки" та ін. Поступово навколо Леонтія утворилося коло шанувальників, що постійно розширювалося. Для леонтіївців було характерним особливе вшанування чернецтва і обряду покаяння, харчові заборони, утримання від шлюбу і подружнього життя, що видавалося за вияв істинного благочестя і святості⁷².

У сьогоденній Рівненщині проповідниками вчення Леонтія виступає протоієрей Української Православної Церкви Московського патріархату Микола Данилюк (Микола Рогачівський, монах Никодим) і нині покійний архідиякон Михайло Гнесюк. У дні православних свят, в суботу і в неділю до Рогачева приїздить значна кількість народу, щоб послухати проповідь Миколи Данилюка. Приїздять не лише з Рівненщини, а й із Хмельницької, Київської, Житомирської, Вінницької та інших областей України. Від 3 до 5 тисяч осіб збирається на рік і напівроку з дня смерті проповідника на його батьківщині у селі Нова Мощаниця Здолбунівського району. Автор статті, як очевидець, може стверджувати, що проповіді отця Миколая здебільшого носять містичний характер. Землю з могили Леонтія вважають цілющою. Відбувається ритуальне прикладання до пам'ятника з метою зцілення прочан, практика вигнання "нечестивого" з хворих священниками, які вважають себе послідовниками Леонтія. Усе це свідчить про те, що постать Леонтія містифікується.

Дедалі частіше піднімається питання про канонізацію не лише Леонтія, а й його сподвижниці – схимомонахині Херувими (Олександри Наумової), яка померла у 1968 р. і похована у с. Застав'я Гоцанського району Рівненської області. Земля з її могили (так само,

⁷¹ Кирика Ф. О. так называемом балтском движении в Бессарабии, известного под именем иннокентиевщина // Миссионерское обозрение. – 1913. – №4. – С. 417.

⁷² Стишки.-Рівненський обл.. держ. архів.-Ф.Р 204.-Оп. 12.-Спр. 261. -Арк. 5.

як і з могили Леонтія) вважається цілющою, а фото, де вона зображена з посохом і клунком нібито також мають "цілющі" властивості.

На сьогоднішній день у середовищі послідовників Леонтія визріває усвідомлення, що він був людиною незвичайної, особливої святості. І саме цей факт призводить до неоднорідності й неоднозначності ставлення до ідей і релігійної практики проповідника. Одні вважають його благочестивою людиною, а оскільки він помер у мирі із Православною церквою, то за нього, безумовно, потрібно молитися.

Інші вважають його за великого святого, дотримуються і пропагують вчення Леонтія про небажаність вступу до шлюбу, заперечення обов'язковості подружнього життя із-за близького кінця світу. Наявна заборона на споживання м'ясної їжі.

Є ще одна група віруючих, які вшановують Леонтія як самого Бога Саваофа. Вони є виразниками найбільш крайніх поглядів стосовно релігійної спадщини проповідника.

Віросповідні основи леонтіївців не є застиглою системою поглядів. Розпочатий Леонтієм радикальний перегляд основних доктрин православного Символу віри поступово трансформувався до феномену релігійного утворення харизматичного спрямування.

Відтак, релігійні утворення інокентіївців і леонтіївців були засновані православними і діяли в лоні Православної Церкви. Парадоксальним є той факт, що інокентіївці намагалися відверто порвати всі зв'язки з Православною Церквою: вони навіть офіційно зверталися до уряду з проханням надати їм можливість діяти як самостійній церкві. Дещо іншу позицію займають леонтіївці. Сам Леонтій до останньої хвилини свого життя не поривав з православ'ям. Православна ж церква лише обмежувалась окремими зауваженнями на адресу своїх опонентів. До речі, Інокентій відбував покарання за антиправославну, антицерковну діяльність у православному монастирі на Соловках.

На нашу думку, дещо толерантне ставлення деяких ієрархів нинішнього православ'я до феномену інокентіївців (позиція митрополита Агафангела) та леонтіївців засвідчує, що такий феномен потрібний і нинішньому православ'ю в Україні, яке переживає кризу. Найбільш яскравим свідченням цього процесу є саме феномен леонтіївщини з наявністю чималих груп православних священників, ченців і мирян, підживлення культу окремими групами молодих священників, які навчаються в духовних семінаріях як УПЦ МП, так УПЦ КП, що не лише симпатизують, а й намагаються популяризувати леонтіївщину. До речі, реконструкція й відбудова садиби Леонтія у Новій Мощаниці була здійснена і за кошти прихожані за допомогою УПЦ МП.

Очевидним є той факт, що у цій складній для Православної церкви ситуації існування релігійного феномену інокентіївців та леонтіївців є вигідним, адже з самого початку їх виникнення у вченнях найбільш яскраво була виражена містична сторона. Саме в очікуванні чуда воєдину зливається містицизм вчення цих релігійних утворень з пропагандою Православною Церквою всіляких чудес з метою якомога більшого впливу на прихожан та їх збереження.

2.8 Ірина БУЛИГА. ХРИСТІЯНСЬКІ КОНФЕСІЇ В УМОВАХ ТРАНСФОРМАЦІЇ СУЧАСНОГО УКРАЇНСЬКОГО СУСПІЛЬСТВА

Суспільні трансформації, які відбуваються сьогодні в Україні, супроводжуються інтенсивним розвитком конфесій, з-поміж яких у Волинському регіоні першість утримують християнські в їх різновиді – православні (Українська Православна Церква Московського Патріархату, Українська Православна Церква Київського Патріархату, Українська Автокефальна Православна Церква, незалежні православні громади), протестантські (баптисти, п'ятидесятники, адвентисти, свідки Єгови та інші), католицькі (Римо-Католицька Церква, Українська Греко-Католицька Церква) спільноти.

Констатуємо, що жодна із християнських конфесій, незважаючи на активні заходи пропаганди, достатню фінансову підтримку, не може претендувати на абсолютне духовне

лідерство. Багатоманіття конфесій, які функціонують в Україні, в тому числі й на Волині, презентують різні світогляди. А з точки зору наукового аналізу поліконфесійність – це майже завжди проблематичність, яка породжує спочатку латентні, а опісля й відкриті конфлікти. На думку релігієзнавця О. Недавньої, яку ми цілком поділяємо, релігієзнавчий аналіз сучасної діяльності конфесій виявляє низку характерних моментів, обумовлених специфікою культурно-цивілізаційного субстрату. Посеред них дослідниця виділяє наступні: поліконфесійність; еkleктизм та вибірковість у сповідуванні своєї релігії, який притаманний віруючим різних конфесій; вільнодумство, в т. ч. і щодо релігії та функціонування її інституцій, та визнання права іншого думати і вірити інакше; регіоналізація, локалізація, індивідуалізація, «приватизація» конфесійного життя України; «онародовлення релігії»; обрядовіство; індиферентність, всеїдність, невідпорність як наслідок різних зовнішніх релігійно-конфесійних, культурних, політичних впливів; поліваріантність духовно-культурних позицій; інфантильне уникнення багатьма українцями відповідальності за стан релігійно-духовного життя як на індивідуальному, так і на суспільному рівнях; політизація конфесійного життя в Україні⁷³.

У традиційному для регіону православ'я чітко простежуються дві тенденції - проукраїнська та проросійська. Виразником першої є Українська Православна Церква Київського Патріархату та Українська Автокефальна Православна Церква, другої – Українська Православна Церква МП, яка підтримується Російською Православною Церквою. Волинський регіон є одним із найбільш конфліктних у взаємовідносинах між УПЦ МП та УПЦ КП. Зокрема, з 2014 р. с. Птича Дубенського району Рівненської області стало відомим далеко за межами України. Тут розгорівся найбільший в Україні міжконфесійний конфлікт, з бійками, поліцією, голодуванням прихожан, судом та штурмом обласної адміністрації з прокльонами, які звучали з вуст священнослужителів на адресу окремих обласних чиновників. Зрештою, така ситуація конфлікту характерна і для інших місцевостей Волинського регіону.

Саме сучасне православ'я України, насамперед, є однією із тих конфесій, які показують свою нездатність до модернізації. Особливо такі процеси характерні для УПЦ МП. Чому так відбувається? На думку українських науковців, з якою ми солідаризуємося, серйозна внутрішня проблема цієї конфесії задана стадіальними характеристиками природи цієї Церкви. По суті, перед нами тип візантійської традиційно-середньовічної Церкви, якої не торкалися процеси модернізації. Вона є адекватною найбільш традиціоналістському сектору суспільства і, як і раніше, цілком орієнтована на модель універсальної імперії і зрощення з державою. Вона не спроможна успішно розвиватися у конкурентному середовищі, принципово не здатна до діалогу, потребує монополії, не може працювати з модернізованими верствами суспільства, тяжіє до маніхейського прочитання будь-яких сил, які їй протистоять, потребує образу ворога, орієнтована на кризову мобілізацію. Тому прагнення законсервувати ситуацію і відверте антизахідництво цієї церкви – не дань традиції, а умова виживання⁷⁴. Але остання має усвідомлювати, що модернізація суспільства передбачає і релігійну модернізацію.

Зрештою УПЦ Київського Патріархату - також є доволі складним і суперечливим явищем в українському релігійному і суспільному дискурсі. Саме її постання було задане позиціонуванням РПЦ в українській ситуації. До УПЦ КП йдуть люди, які мислять національно і не бажають перебувати в середовищі, яке відторгає національну державність. Як і належить для традиційного православ'я, ієрархія цієї церкви орієнтована на владу. Патріарх Філарет – державник, але, на відміну від ієрархів УПЦ МП – державник український. Серед головних проблем цієї Церкви є при присуванні їй нібито

⁷³ Недавня О. Конфесійне життя України як вияв особливостей її культурно-цивілізаційної природи. – [Електронний ресурс]. – Режим доступу: http://risu.org.ua/ua/index/studios/studies_of_religions/40886/.

⁷⁴ Релігійний чинник у процесах націє- та державотворення: досвід сучасної України. – К., 2012. – С. 140.

неканонічний статус, а також постать її очільника, за яким тягнеться шлейф радянського минулого⁷⁵.

Сьогодні на Рівненщині існують конфесії Католицької церкви, які представлені Римо-Католицькою Церквою (РКЦ) та Українською Греко-Католицькою Церквою (УГКЦ). Показовими є тенденції розвитку РКЦ, яка має у цьому регіоні багатьох своїх прибічників, бо ж ця територія довгий час історично була складовою частиною Речі Посполитої. На думку українських науковців, саме РКЦ має сьогодні: великий стабільний приріст; самодостатність; оперативне розгортання наукового і освітнього потенціалу, широке просвітництво вірних та високий рівень індивідуальної роботи з ними. Якщо протягом століть Римо-Католицька Церква на рівненських територіях була конфесією переважно польської нації, то на даний момент спостерігається процес руйнації національно-конфесійної тотожності, її приймають і українці⁷⁶. Очевидно українізацію РКЦ обумовлена процесами інкультурації, що відбуваються у ній.

Успішно розвивається на цих теренах і протестантизм. Це є, зокрема, Євангельські християни-баптисти, Християни віри євангельської, Адвентисти сьомого дня, Християни віри євангельської незалежні, Євангельські християни-баптисти незалежні, Незалежні євангельські християни, Свідки Єгови, Собор незалежних Євангельських церков України, Асоціація місіонерських церков євангельських християн в Україні та інші. Після двадцяти років місіонерської діяльності протестантські конфесії починають вголос, на думку М. Черенкова, яку ми поділяємо, задавати «вголос складні питання про свою соціальну позицію, про доцільність в культурному контексті, своєї ролі в загальнохристиянській традиції» [4. - С. 5]. Основним досягненням останніх років стала дискусія про соціальну і богословську позицію євангельських церков, в якій критику навчилися приймати, а різниці поглядів всередині однієї церкви – радіти.

Зрештою, найбільш модернізаційні потенції християнства виявляють себе у протестантизмі. Це пов'язане із низкою факторів, посеред яких: формування логікою самої віри незалежної особистості віруючого, який працює і свою чесну працю сприймає як служіння Богу; визнання демократії як найкращого здійснення євангельських принципів в суспільно-політичному устрої держави; відношення до науки як до благочестивого пізнання волі Бога, як до справи благочестивої і богоугодної та ін..

Відтак, історія розвитку багатьох європейських держав показала, що протестантизм поступово задав цей еталон і католикам, і оточуючому світу. І ці релігійні принципи не вимагають від католицизму (як і від православ'я) відмови від фундаментальних догматичних основ віри, але, поряд з тим, радикально змінюють відношення людини до свого місця у світі і цінностей суспільного буття.

Таким чином, протягом двох десятиліть істотно змінився конфесійний простір Волинського регіону. Конфесійне різноманіття сформувалося за рахунок відновлення діяльності низки релігійних організацій, які раніше мали/немали офіційного визнання; дезінтеграційних процесів, що відбуваються в сучасному православному середовищі; за рахунок активної місіонерської діяльності зарубіжних релігійних центрів. Негативним проявом релігійного життя означеного регіону лишаються міжконфесійні конфлікти, які, маючи історичні корені, підсилені сучасною політичною й соціально-економічною ситуацією.

⁷⁵ Релігійний чинник у процесах націє- та державотворення: досвід сучасної України. – К., 2012. – С. 154.

⁷⁶ Недавня О. «Нова націєіндіфікація» українців у сучасній РКЦ // Історія релігій в Україні. – Львів : Логос, 2003. – С. 183–188.

Розділ третій. ПРОБЛЕМИ КОНФЕСІЙНОЇ СВОБОДИ

3.1 *Анатолій КОЛОДНИЙ*. КОНФЕСІЙНИЙ ФАКТОР В УМОВАХ ГЛОБАЛІЗАЦІЇ

Краківська наукова конференція релігієзнавців грудня 2014 року проходила в Ягеллонському університеті під загальною назвою «Релігія в контексті глобалізації». На ній автор цієї статті модерував секцію «Багатоаспектність релігійної ситуації в сучасному світі: порівняльний аналіз основних тенденцій її розвитку в конфесійно відмінних країнах». Розмірковуючи під час конференції над питанням ролі релігії, її організацій в контексті світової історії, я прийшов до печального висновку: саме релігія у багатоманітті її конфесійних течій віками поставала найбільш деструктивним чинником суспільного життя, дестабілізатором світового історичного процесу, джерелом багатьох воєн. Ініційований ще в 1910 році протестантами екуменічний рух, зорієнтований на досягнення єдності християнських церков, так і не набув тієї результативності, на яку був зорієнтований. Дивним, зокрема, є те, що в його організаційні структури, загалом симпатизуючи екуменізму, так і не увійшли католики, а заодно, будучи членом Всесвітньої Ради Церков, найбільш активно протидіють християнському єднанню саме Православні Церкви, зокрема щонайбільше Церква Московського Патріархату.

Наш світ після Другої світової війни неухильно глобалізується. Ми відзначаємо, хоч і з неоднаковою інтенсивністю вияву, процеси глобалізації у сфері економічній, політичній, правовій, спортивній, духовній. Свідченням останнього є феномен масової культури. Навіть етно-національні відмінності не виступають якоюсь перепорою процесам глобалізації, хоч кожний народ має свої особливості в ментальності і в культурі, у способі господарювання. Серед різноманітних факторів протидії глобалізаційним процесам протягом століть найбільш активним і, на жаль, скажу так, результативним виступає все ж релігійний.

Останнє проявляється не тільки в наш час - період глобалізації. Вся світова історія свідчить про те, що релігія у відмінних її конфесійних виявах виступала основною причиною військових зіткнень держав, неприйняття одним народом іншого з його культурою і способом життя. І хоч це міжконфесійне протистояння часто виражалося у формі загарбницької збройної боротьби країн чи народів, але, при глибокому вивченні причин його, приходиш до висновку, що мало місце насправді непримириме протистояння релігій – спочатку національних, а опісля - національних і світових й різноконфесійних.

Гляньмо на сучасну релігійну картину світу. В Європі ми бачимо протистояння, взаємне несприйняття православних і католиків (особливо в Росії), яке в деяких регіонах набирає навіть форму військового протистояння (Балкани). Іслам у багатьох регіонах світу воює з християнством. При всіляких протидіях цьому навіть з боку офіційної влади він прагне по-своєму увійти в світ Європи. Вже з'явилося у релігієзнавчому вжитку поняття «євроіслам», хоч при цьому фігурує частіше процес зовнішнього включення мусульманства в різні сфери європейського життя. Віровчення ісламу, спосіб життя мусульманина в Європі все ж залишаються незмінними. Більше того, радикальний іслам з метою свого утвердження в єврокраїнах інколи вдається до терактів, вбивств, насилля, що мало, зокрема, місце в одному із своїх виявів у середині січня 2015 у Франції.

На Близькому і Середньому Сході ворогують між собою іудеї та мусульмани, а на центральноазійських територіях поширення ісламу взаємно протистоять його ж течії суніти та шіїти. На Індостанському півострові мусульмани не мирять з індуїстами, а в Китаї конфуціанці виживають з Тибету буддистів. Мусульмани агресивні щодо носіїв інших релігій і в Середній Азії, і в Індонезії та Малазії. Ось тільки в Японії вдалося якимсь чином синкретизувати конфуціанство і синтоїзм. На Африканському континенті також бачимо війни на ґрунті конкуренції ісламу і християнства й водночас протидії їх поширенню тут з боку носіїв місцевих релігійних традицій. Порівняно мирно відбувається в Латинській Америці витіснення католиків протестантами, насамперед харизматами.

Північній Америці (США, Канада), завдяки демократичності своїх Конституцій і законів, вдалося загалом толерантизувати міжконфесійні відносини, не перешкоджати виникненню і поширенню тут нових християнських течій, з'яві неоорієнталізму у відмінних його різновидах. Маємо підстави навіть говорити про постання і розвиток у США основ громадянської релігії.

В Росії спостерігаємо процес перетворення православ'я в державну релігію, а звідси з'являється вороже ставлення останнього (навіть при певній підтримці з боку держави) до інших конфесій, насамперед католицизму. Маємо лише певну толерантність вияву відносин православ'я щодо різних ісламських об'єднань, які в Росії загалом нетолерантні між собою, ведуть боротьбу за своє право на всеросійське представництво. Московське православ'я загалом вороже ідеям екуменізму.

Чим пояснити те, що релігії виступають в ролі чинника протидії глобалізації, утримують в собі причини міжконфесійної ворожнечі? Насамперед це пояснюється консервативністю світоглядних установок представників конфесій, які сформовані і приймаються ними як вияв незаперечної істини їх Священих писань. Згадаймо Старий Завіт Біблії. В ньому єврейський народ оголошується богообраним, а всі кровопролитні війни євреїв з іншими народами постають навіть як очікувані і Богом визначені й виправдані. Те ж відзначаємо і в Корані. Відповідно до його вчення, всі, хто знаходиться поза вірою в Алаха, є невірними, а тому знищення їх подається як богоугодна справа, навіть як гарантія райського бессмерття вбивці у потойбіччі у випадку його смерті при здійсненні джихаду. Загалом одні релігії прагнуть не допустити на території своєї з'яви і поширення інші, вдаючись при цьому навіть до силових методів протидії цьому.

Кожна конфесія - це не тільки певна система світобачення, а й зумовлений і запрограмований нею спосіб життя. Всі складові останнього сакралізуються. Якись, навіть дріб'язкові зміни їх розглядаються конфесією як своєрідна зрада свого Бога, від якого повністю залежить твоє і всього світу майбуття. Саме Бог нібито визначає твою обраність, твоє виняткове місце у світобудові. Для вірянина кожної конфесії лише його релігія постає єдиною можливою і незмінною істиною, несприйнятою і неосяжною при цьому іновірцями. Її не можна не тільки якось і в чомусь змінювати, а й ставити в один ряд з іншими релігіями, співставляти їх.

Означена мотивація відіграє визначальну роль не лише у відносинах різноконфесійних віруючих, а навіть у відносинах носіїв різних течій чи церков однієї і тієї ж конфесії. Так, нині маємо виявлене силовими методами протистояння між сунітами та шіїтами на Близькому і Середньому Сході. Наявний також підспудний конфлікт між Константинопольським та Московським православними патріархатами, які оспорожують у Вселенському православ'ї проблему свого лідерства. Якщо перший обґрунтовує свою першість історичною традицією, місіонерською роллю апостола Андрія, то другий – насамперед своїми найбільшими у православному світі кількісними показниками вірян і парафій, а також розмірами своєї так званої «канонічної території».

Помінявши юрисдикцію Московську на Константинопольську, цебто юрисдикцію своєї Церкви-матері, або ж взагалі ставши автокефальною, Православна Церква України цим самим (а нині десь 50% парафій Московського патріархату знаходяться в Україні) обезцінить аргументацію Москви. Ось чому так агресивно налаштований Російський патріархат проти набуття Україною своєї православної автокефалії, використовуючи при цьому фашистський режим Путіна у реалізації свого бажання зберегти статус кво – московську юрисдикцію Української Православної Церкви.

Близький Схід також потрясають війни, духовною основою яких насамперед є протистояння двох мусульманських течій – сунітів та шіїтів. Поруч з цим спостерігається активне проникнення ісламу на землі країн, де його раніше взагалі не було, зокрема в країни Європи і Америки. Проникаючи на відкриті для поширення традиційно немусульманські території, носії ісламу не асимілюються там в духовний світ домінуючих етносів, а всіляко прагнуть утворити в інших країнах анклав своєї конфесії, зберегти в

своїх діаспорних умовах існування незмінними вияви мусульманської культури та своєї релігійності. Враховуючи прискорене збільшення дітей в мусульманських сім'ях в Європі, можна передбачити, що з часом послідовники ісламу стануть претендувати тут на свою рівність (а то й главенство) з носіями раніше домінуючих в цих країнах конфесій.

Складні процеси відбуваються і в історичному християнстві, особливо в латиноамериканському регіоні. На зміну католицизму і традиційному протестантизму приходить тут харизматичне християнство, послідовників якого у світі нині вже десь 700 мільйонів. Навіть в Україні за останні 15 років кількість харизматичних громад різних течій конфесії збільшилася на 2014 рік до 1786 із десь лише двадцяти семи в 1992 році. З течій нових релігій тенденцію до зростання в Україні зберігають власне лише харизмати. Цьому сприяє їх активна місіонерська діяльність, врахування зацікавлень до нових форм християнства серед віруючої молоді, естетизація своєї обрядової практики, задіяння в різних формах до життя громад всіх їх членів, прагнення відзнаходити християнство не в обряді, а в способі життя в ньому вірянина через обряд.

Огляд подій релігійного життя нинішнього світу дає підставу для такого узагальнюючого висновку: незважаючи на бажання і устремління практично всіх країн до миру і злагоди, економічного і політичного єднання, поширення і збереження масових форм культури, конфесійно поляризований релігійний чинник все одно постає і в наш час найбільш деструктивною силою, основною причиною наявних нині (та й в минулому) у світі і в окремих його регіонах протистоянь, а то й збройних форм вирішення виникаючих конфліктів.

У світі нині існує багато різноманітних міжконфесійних інституцій (Парламент релігій світу, Всесвітня Рада Церков та ін.) і світових конфесійних об'єднань чи асоціацій. Проте, на жаль, вони не відіграють тієї ролі толерантизації відносин між конфесіями, до чого вони були покликані при їх утвоєнні. Однією із причин цього є те, що ні християнство, ні іслам не мають свого єдиного конфесійного центру. Якщо в ісламі такі центри із-за поєднань конфесійного і державного ще локально наявні й існують на рівні світської влади деяких країн (наприклад, Саудівська Аравія), то в християнстві, окрім католицизму, який має свого главу в особі папи Римського і світського центру – держава Ватикан, інші течії надто диференційовані. Так, православні поділені на так звані визнані Вселенським православ'ям автокефальні і невизнані ним Церкви, а їх разом десь біля тридцяти. В протестантизмі конфесійне множення продовжується за тисячу течій. Подібний процес є характерним і для індуїзму, і для буддизму.

Поліконфесіоналізація життя – це закономірність світового релігійного життя. Всілякі спроби поєднати ті чи інші одноконфесійні відгалуження закінчуються виникненням нових галузок: де поєднуються двоє, там, як правило, з'являється троє, які опісля часто ворогують між собою. Так, в Україні після об'єднання в червні 1992 року в Українську Православну Церкву Київського Патріархату Української Православної Церкви та Української Автокефальної Православної Церкви серед єпископату двох останніх знайшлися такі владика, які не визнали законним утворення об'єданого Патріархату. Вони продовжили інституційне збереження УПЦ та УАПЦ. Відтак в Україні нині самостійно функціонують Українська Автокефальна Православна Церква, УПЦ Київського і Московського Патріархатів, які не виявляють прагнення щодо свого поєднання в перспективі (хібащо словесні з боку УПЦ КП). Якщо перші дві є Церквами, які підтримують незалежність української держави, українське національне відродження, то остання за своєю сутністю постає як проросійськи орієнтована релігійна спільнота, яка прагне на основі концепції «русского мира» московського патріарха Кирила об'єднати в якесь нове державне утворення Росію, Україну і Білорусь, чим нібито буде відтворено так звану «історичну Русь».

Українська Революція гідності зими 2013-2014 років поставила хрест на цих сподіваннях московського владика. Вона продемонструвала дієвий експеримент толерантизації міжконфесійних відносин. Епіцентром її була центральна площа Києва –

Майдан Незалежності. Протидія українців деспотичній владі Президента Януковича, яка зігнорувала прагнення українського народу йти в Європу і взяла курс на входження України фактично в свій минулий, з її 350-літнім гнобленням Росією колоніальний статус в Митному союзі, об'єднало в протесті цьому мільйони українців різних віросповідань. На сцену Майдану для виголошення ранкової молитви щодня протягом трьох місяців піднімалися представники різних конфесійних інституцій країни. Серед майданівців були священнослужителі Київського Патріархату і Православної Автокефальної Церкви, греко-католики і римо-католики, християни віри євангельської і харизмати, іудеї і мусульмани, рідновіри і рунвіри. На сцені стояли в молитовному єднанні архієпископ Євстратій із Київського Патріархату, єпископ Володимир із Автокефальної Церкви, глава українських греко-католиків Святослав Шевчук і єпископ Римо-Католицької Церкви Станіслав Широкоградюк, старший єпископ Церкви християн віри євангельської Михайло Паночко та інші. Всі вони, зберігаючи особливості своїх віросповідань, не вносили їх в богослужбові заходи Майдану. Не питаючи про їх віросповідну належність, поранених героїв Майдану несли в православні або католицькі храми. В польові наметові храми греко-католиків, православних чи протестантів заходили віручі різних віросповідань. Волонтери, разносячи їжу чи зігріваючий одяг по Майдану, не враховували при цьому конфесійну належність. При формуванні майданівської самооборони також не виникало це питання. Зігрівалися, ночували і харчувалися майданівці в храмах різних християнських конфесій Києва. Поранених і загиблих бійців Революції гідності несли насамперед в храми Михайлівського монастиря Київського Патріархату або в костел Олександра Римо-Католицької Церкви. Підтримку ідеям Майдану висловила на його сцені Всеукраїнська Рада Церков і релігійних організацій, яка об'єднує 19 найбільших релігійних спільнот країни і нараховує біля 90% її релігійної мережі.

На Майдані формувалося те, що ми називаємо громадянською релігією. Для майданівців святинею, гідною поклоніння і оспівування постала насамперед сама Україна. Півтора мільйонний Майдан хором в єдиному пориві співав «Ще не вмерла Україна», а на заклик «Слава Україні!» відповідав «Героям слава!». Готовність віддати «душу і тіло» при захисті незалежності і для відродження країни висловлював кожний майданівець своїм співом українського гімну. В свободі своєї країни він вбачав своє безсмертя. Для майданівців святинею постали Герб України, її жовтосиній Прапор і національний Гімн.

Ті риси толерантності міжконфесійних відносин, необхідність формування яких актуалізує глобалізація, стихійно народжувалися на Майдані. Це засвідчує те, що тільки за умови, коли народні маси об'єднує спільна зорієнтованість на прогресивні суспільні діяння, породжувана конфесійними особливостями ворожнеча і непорозуміння відходять на другий план, створюються умови і для глобалізації релігійної сфери духовного життя, поєднання діяльності конфесій у різних сферах соціуму.

При формуванні громадянських релігій домінує те, що насамперед є спільним для всіх віросповідань, те, що їх поєднує. А це - вести людину до Бога, через формування відносин любові і братерства та високоморального способу життя гарантувати їй благоочікуване потойбічне життя. Решта в релігіях – не від Бога, а є людським творінням. Одного разу на міжконфесійному семінарі в Дніпропетровську, який проводило Відділення релігієзнавства НАНУ, митрополит УПЦ МП Іринеїю недолік процесу формування духовності молоді назвав невміння її відрізнити священника від єпископа, православне богослужіння від протестантського. Автор цієї статті передав владіці Новий Завіт і попросив його знайти там те, що він розглядає як недолік християнського виховання. Якщо цього немає у Священному Писанні, то все решта, особливе, на чому часто наполягають конфесії при формуванні своїх взаємовідносин, при обґрунтуванні своєї винятковості, не від Бога, бо ж є людським творінням. То ж із-за збереження цього небожого витвору не варто ворогувати. Дороги до Бога, мета й форми ходи кожного до нього – одноосібно чи спільнотно – можуть бути і є різними. Це потрібно визнавати як аксіому, а відтак сприймати толерантно різні конфесії і належність до них, об'єднуватися

на тому, що єднає, що є спільним, а не на тому, що роз'єднує. Пригадую, як одного разу недавній Президент Церкви Адвентистів сьомого дня Микола Жукалюк запитав мене: «Скажіть, чому, коли в комуністичні часи всі конфесійні спільноти мали загрозу зникнення, ми поєднувалися в протидії цьому, були одностайними, а нині в Україні кожна конфесія прагне протиставити себе іншим, постати єдиноможливою дорогою до Бога?». Пастор виявив свою затурбованість тим, що кожна конфесія шукає насамперед те, що різнить, а не те, що єднає, бо ж в такому роз'єднанні вбачив незрозумілий йому підтекст.

Україна з її Майданом, який назвали Революцією гідності, постала одним із еталонів формування громадянської релігії. На своєму живому прикладі вона відкрила шлях здолаття тих міжконфесійних протистоянь, які протягом всієї історії людства роз'єднували народи, призводили до воєн, релігійно санкціювали людські та матеріальні жертви.

Водночас на прикладі Майдану ми побачили і те, що конфесія, яка наголошує на якійсь своїй винятковості, своїй месійній ролі в світовій історії, не лише у житті свого етносу, а й інших, зрештою стає засобом ідеологічного обґрунтування загарбницьких устремлінь країни, в якій вона постає державною. Це нині ми можемо сказати про Церкву Московського Патріархату. Розмірковуючи у своїх офіційних виданнях про місійне покликання росіян, зарахувавши до рангу святих всіх своїх полководців і багатьох царів, обстоюючи гасло «Православие. Самодержавие. Народность», вона ладна виправдати всілякі форми, навіть військові, протидії з боку Російської влади процесам глобалізації і європеїзації. Саме з цих мотивів мілітиризована Москва затіяла війну з Україною. Речник Московського Патріархату протоієрей Всеволод Чаплін наголошує: «Потрібно продумати сьогодні про потужну військову присутність Росії у всіх регіонах... Навіть якщо Росії знадобиться, то росіяни братимуть участь у бойових діях. Цього не слід боятися і армії потрібно нарешті дати справжню роботу».

На думку автора статті, одним із засобів протидії процесу використання релігійного чинника в різних формах суспільного протистояння має бути саме формування в кожній країні громадянської релігії. Більш повно він про це пише у своїй монографії «Історіософія релігії» (Київ, 2014).

Для України громадянська релігія може постати одним із засобів суспільного згуртування, утвердження громадянського миру на основі мінімізації наявних в країні різноманітних міжконфесійних і міжцерковних протистоянь. При цьому ми виходимо з того, що громадянська релігія не є якоюсь формою (новим конфесійним виявом) традиційних релігій чи ж окремою релігією як такою. Вона скоріше постає як такий універсальний феномен, що з'являється на ґрунті зняття того спільного, що притаманне різним конфесіям і що може при скеруванні державичи громадськості слугувати нашому поступу. Ми не пов'язуємо її становлення лише з нашим національним підґрунтям, бо ж Україна – національна країна з великим відсотком росіян і зросійщених, а відтак абсолютна акцентація уваги лише на власне українських цінностях не сприятиме її єднанню на вирішення суспільних завдань поступу.

Громадянська релігія більшістю своїх ознак не підходить під ті розуміння релігії, які склалися про неї як духовний феномен і в теології, і в релігієзнавстві. Вона не є релігією у класичному розумінні цього феномену. Так, громадянська релігія не має своєї теології, містичної календарно-обрядової системи, якоїсь сакралізованої ієрархічної структури та ін. Вона не конкурує із трансцендентними релігіями, а своєрідно вибудовується над ними, закликаючи всіх віруючих (і навіть невіруючих) поклонятися Всевишньому. Громадянська релігія не стільки веде людину до Бога, скільки вводить її у сферу толерантної і творчої соціально-політичної і етнонаціональної сфер буття. Тут праві ті дослідники, які вважають, що громадянська релігія має не так світоглядний, як соціальний характер. Вона зорієнтована не на потойбіччя, не на з'ясування проблем долі душі людини, а на питання буття людини в соціумі і вдоволення її потреб в сприятливому суспільному середовищі.

Якщо світлоглядним ядром громадянської релігії є віра у вищу Силу, Всевишнього, то своєрідним об'єктом поклоніння в ній виступають сприймані з почуттям патріотизму існуючі реально сакралізовані соціальні і політичні структури, які розглядаються як засіб досягнення Божественної мети. В ідеологічній системі цієї релігії власне релігійні елементи зведені до мінімуму, а релігійна лексика, символіка, фразеологія і культові елементи використовуються насамперед для впровадження суто земних завдань. В обрядову систему громадянських релігій включається поклоніння державному прапору, вшанування поховань і монументів видатних осіб свого народу, місць визначних подій в його історії, організація національних свят, різних громадянських церемоній тощо. Громадянські релігії мають і свої своєрідні «священні писання». Окрім Конституцій країн, ними є твори видатних духників нації, наприклад для українців - «Кобзар» Тараса Шевченка. Об'єктом замилювання в громадянській релігії, поклоніння і оспівування, сакралізації постає ще й рідна земля проживання народу, зачарованість рідною природою, її складовою – полями і лісами, ріками і горами. Іван Франко в цьому контексті писав: «Земле моя, всеплодющая мати...». Звертаючись до землі-нені, він закликав її дати краплю сил, «щоб в бою сильніше стояти».

Громадянська релігія не має тієї чітко вираженої церковності, якою відзначаються насамперед так звані традиційні релігії. Вона зорієнтована не на вертикаль (людина-Бог), а на горизонталь (людина-суспільство-Бог), на сакралізацію суспільно-політичних феноменів. Вкорінене почуття громадянськості є основним виявом віднесення до громадянської релігії. Саме Майдан актуалізував і сакралізував для нас в Україні суцільне поняття «українець». Належність до українського народу постала виявом Божої визначеності, а життя українця – Богомданним даром. Ті, хто втратив його в боротьбі за ідеали Майдану, були прилучені до Небесної сотні, вшанування яких стало невід'ємною складовою громадянської совісті кожного українця.

Відтак формування громадянської релігії на національному рівні може слугувати засобом толерантизації міжконфесійних відносин, засобом єднання всіх громадян країни, здолання того неістотного, що їх роз'єднує. Водночас із сформованими в різних країнах виявами громадянської релігії можна виходити на знецінення того, що призводить до воєн між державами і народами. Відділенню релігієзнавства Академії наук України вдається низкою організованих ним поліконфесійних заходів сприяти актуалізації в діяльності конфесій того, що є в них спільного, що їх може поєднувати й відвертати від міжконфесійної ворожнечі і протистояння. Сформована Відділенням програма практичного релігієзнавства дає можливість виводити конфесії на їх безпосереднє спілкування, проведення спільних заходів, узгодження оцінок подій докільця і визначення своєї сумісної діяльності під час них з іншими конфесіями. Це, зокрема, мало місце під час Революції гідності, коли Всеукраїнська Рада Церков і релігійних організацій входила в контакт з органами влади з метою недопущення кровопролиття і мирного вирішення вимог Майдану.

То ж у відроджуваній до незалежності Україні існує конча потреба в громадянській релігії. Усвідомлена єдність країни, єдність українського народу у певному сенсі постає як величезна сакральна цінність, здатна впливати на досягнення успіхів у розвитку всіх сфер нашого буття. «Боже, нам єдність подай», - закликаємо ми в пісні-гімні. Саме громадянська релігія формує той ґрунт, на якому можна поєднатися незалежно від віросповідань. Апостол української духовності Тарас Шевченко закликав, думаючи, «і чужого не цурайтесь, й свого научайтесь». Об'єднуючим началом при цьому виступає не об'єкт молитви (це б то Бог), а джерело цієї молитви – належність до тієї спільноти, яка має назву «громадянин України». Відомий український громадський діяч В.Липинський писав: «Земля українська дана Богом українській нації не на взаємне знищення її громадян, а на те, щоб вони на своїй землі найкраще і найрозумніше – по-Божому – своє життя владнали».

Певною мірою ідеали громадянського суспільства виявляють нині окремі конфесії. Так, папа Франциск наголошує, що, визнаючи те, що людство, незасвоївши уроки минулого, переживає вже вияви початків третьої світової війни. За цих умов важливим, на його думку, є досягнення «духу єдності»: «Потрібно разом прямувати вперед до єдності шляхом спільних молитов, через справи милосердя». Говорячи про міжконфесійні відносини, можливість поєднання зусиль конфесій в глобалізованому світі, папа Франциск наголосив, що при цьому зокрема «не слід урівнювати іслам і тероризм» і при цьому ісламські лідери мають «засудити релігійне насильство». Проте, прочитуючи події ісламського теракту, варто наголосити на тому, що свободу не слід розглядати як можливість вільних образливих оцінок конфесійних ідеалів з боку тих же журналістів. Французький теракт при неврахуванні особливостей мусульманської релігійності був спровокований останніми. За умов глобалізації винуватцями теракту потрібно вважати не лише його виконавців, а й провокаторів-журналістів. Останні мають працювати на поєднання, а не протистояння. Запитаймо себе: як би християни оцінювали часопис, який подавав би в карикатурному вигляді оголеного Ісуса Христа? Відповідь зрозуміла і без зайвих коментарів.

3.2 Павло ПАВЛЕНКО. МЕЧИСЛАВ МОКШИЦЬКИЙ – ДЗЕРКАЛО ПОЛЬСЬКОГО ШОВІНІЗМУ В УКРАЇНІ

В інтерв'ю польському тижневику “Niedziela” (21/2017) Львівський архієпископ-митрополит Римо-Католицької Церкви Мечислав Мокшицький зауважив, що на українському народі лежить гріх “геноциду поляків” і допоки він (народ) не очиститься від цього гріха — не визнає свою провину перед польським народом, доти у нього не буде благословення і не настане мир.⁷⁷ Владика, пов'язуючи воєдино “гріх геноциду” і війну на Донбасі, у такий спосіб прагне доводити, що ця війна є наслідком невизнаної українцями провини перед поляками за Волинську трагедію 1943 р. (чи, як її називають у Польщі, Волинську різню), а тому її (війну на Сході) слід розглядати передусім метафізично — як Боже знання, як покарання всього українського народу за цю провину, бодай поруч священнослужитель і обмовляється, що “Господь не є Богом, який карає свій народ”.

Цитата: “Протягом декількох років українська нація переживає складний період. Війна ведеться на Сході, але її наслідки відчуваються в усьому світі. Вся громада залежить від війни, не тільки в матеріальному плані, і в економічному, а й у духовному вимірі. ... На мій погляд, Україна мусить замислитись і відповісти на питання, чому це відбувається. Господь не є Богом, який карає свій народ, своїх дітей, а дає нам знати, нагадуючи про своє право любові до іншої людини. ... На українському народі надалі лежить гріх геноциду, в якому йому важко до цього часу признатися і від якого важко очиститися, хоча було декілька спроб так зробити, між іншим в 70-у річницю подій на Волині. ... Я переконаний, що доки цей народ не визнає своєї провини, не визнає правду і не очиститься від цього гріха, не зможе насолоджуватися благословеннями. Проте я сподіваюся, що річниця Фатімських явищ приведе до розуміння, що відсутність миру на⁷⁸ Україні вимагає жесту, якого ми чекаємо в любові і з любов'ю”.⁷⁹

З огляду на вищенаведену цитату, прес-секретар Львівської архідієцезії Римо-Католицької Церкви о. Андрій Легович поспішив застерегти, що, мовляв, у

77 Uczyłem się od nich // Niedziela. - 2017-05-17: [Електрон. ресурс]. — Режим доступу: <http://niedziela.pl/artukul/130916/nd/Uczylem-sie-od-nich>

78 Тут і далі в цитаті курсив наш.

79 Uczyłem się od nich // Niedziela. - 2017-05-17: [Електрон. ресурс]. — Режим доступу: <http://niedziela.pl/artukul/130916/nd/Uczylem-sie-od-nich>; Мокшицький о войне на Донбассе: Львівський митрополит Римо-Католицької Церкви Мокшицький вважає війну на Донбасі божим знаком // Цензор.НЕТ. - 29.05.17: [Електрон. ресурс]. — Режим доступу: https://ua.censor.net.ua/news/441867/lvivskyiy_mytropolyt_rymokatolytskoyi_tserkvy_mokshytskyiy_vvajaye_viyi_nu_na_donbasi_bojym_znakom_poky

М.Мокшицького немає слів, що Донбас є карою українців за “геноцид поляків”. “...Спробуйте знайдіть там слова, що митрополит нібито сказав, що Донбас є карою за Волинь. Там немає таких слів”, - зауважив отець.⁸⁰ Між тим весь контекст вказує саме на це — оскільки “на українському народі лежить гріх геноциду”, тому й існує “відсутність миру на Україні” і допоки не відбудеться визнання “провини” перед польським народом, не станеться очищення українців від “гріха геноциду”, “миру на Україні” не буде, тобто буде війна як покарання за неспокутуваний “гріх”. “Хоч як би опісля секретар архієпископа Мечислава Мокшицького не прагнув оправдати свого керівника, - зауважує о. Юстин Бойко, - незаперечним фактом є те, що у даному випадку церковний ієрарх дуже виразно зайняв не церковну, а політичну позицію. Ще й до того таку, яка симфонічно йде у парі з ідеологією праворадикальних і шовіністичних польських партій та організацій”.⁸¹

Якщо владика Мечислав і справді прагне повноти історичної справедливості, воліє “визнати правду”, то поруч нехай згадає, як “в любові і з любов’ю” століттями польська шляхта поневолювала, грабувала українців, як перетворювала їх на своїх рабів-кріпаків, як їх, як будо, продавала і купувала, як мордувала тільки за те, що вони чинили опір польській окупації і хотіли бути вільними на своїй, Богом даній землі; хай скаже, як за Польщі заборонялась українська мова, Українське християнство — заборонялось все, що давало силу українцям бути, відчувати, усвідомлювати себе українцями. Показово, що Польський Костьол, “в любові і з любов’ю”, закриваючи очі на муки українців, схвалював подібну колонізаторську політику Речі Посполитої.

Чи може такі, як пан Мокшицький, вважають, що колишня окупація Польщею чималої частини українських земель була справою праведною і благородною в очах Божих, чинилась винятково гуманними засобами? Анналі історії України фіксують агресивне ставлення Польщі за Юзефа Пілсудського до Західно-Української Народної Республіки, його таємний договір із В.Леніним допомогти російським більшовикам перемогти УНР. А якими методами за Пілсудського Польща проводила деукраїнізацію Західної України, коли той приєднав її до Польщі годі й казати. Наслідки жахливі — тисячі інтернованих, репресованих, убитих за наказом польської влади українців (і то не лише на Волині). То може українцям ще слід подякувати Польщу за всі ті безчинства?

“Немає диму без вогню” — численні антипольські постання українців ще від часів Козаччини на окупованих Польщею українських територіях, пізніший рух українських націоналістів були справедливою реакцією на польську антиукраїнську політику. Тому якщо владика Мечислав і заходився діставати “скелети” з історичних шаф, нехай уже дістає зразу всі — і передусім свої, польські. А то розкручуючи своє богослов’я про якийсь колективний гріх українського народу щодо поляків, він в упор не бачить (не хоче бачити) у своєму оці “власної колоди” — польського гріха етноциду і геноциду українців. І щось не чути, щоб поляки визнавали за собою такого гріха. Між тим такий був й існує!

Заувага Мокшицького про український гріх “геноциду поляків” надто подібна до тієї, яку висловив дещо раніше про український народ предстоятель УПЦ МП — владика Онуфрій. Останній наголосив, що українці, як “катюга по заслугі”, Голодомором 1932-1933 рр. “отримали те, що заслужили” і що він, мовляв, був покаранням українського народу за якусь його “гординю”.⁸² Утім і в заяві Онуфрія, і в заяві Мокшицького ходить

80 Львівський митрополит розповів, що війна на Донбасі – кара за "геноцид поляків" // Українська правда. Життя. - 29 травня 2017: [Електрон. ресурс]. — Режим доступу: <http://life.pravda.com.ua/society/2017/05/29/224421/>

81 З ким поведешся, такого й сам наберешся (про інтерв'ю митрополита Мечислава Мокшицького) // Форпост. - Вівторок, 30 травня 2017: [Електрон. ресурс]. — Режим доступу: <http://forpost.lviv.ua/txt/suspilstvo/3862-z-kym-povedeshsia-takoho-i-sam-nebereshsia-pro-interv-iu-mytopolytami-chyslava-mokshytskoho>

82 Митрополит Черновицкий и Буковинский Онуфрий: голодомор - это было вразумление, усмирение со стороны Господа нашей гордыни // Православие.Ru. - Москва, 24 ноября 2008 г.: [Електрон. ресурс]. – Режим доступу: <http://www.pravoslavie.ru/news/28395.htm>

про одне й те ж само — про українців як “пропавших грішників”, виною яких виступає чи не саме їх існування на цьому світі.

Ще якось можна зрозуміти антиукраїнську риторику московсько-православних, бо ті “канонічно” залежні від Москви, а тому їхня позиція приречена за визначенням бути антиукраїнською. А чого прагне Мокшицький? — На догоду польським шовіністам і праворадикалам напоумити українців? В односторонньому порядку, як вважає собі цей владику, без взаємного прощення з боку поляків цього не вийде. Та й як він це собі уявляє, коли поруч, як підкреслює український історик і журналіст, відомий дослідник польсько-українських відносин Андрій Павлишин, цей церковник “вважає слушною смерть українських, російських, голландських, американських й інших дітей на Донбасі, а загибель тисяч українських військових, в т.ч. українських громадян польського походження “справедливим” (...) покаранням України за відмову визнати події на “Волині” “геноцидом””.⁸³

Пам’ятаємо, у березні 2013 року архієпископ Мокшицький відмовився підписати спільну заяву католицьких єпископів греко- та римо-католицького обрядів України з нагоди 70-річчя Волинської трагедії, мотивуючи це тим, що провина лежить винятково на одних українцях. При цьому він дав зрозуміти, що формула “вибачаємо і просимо пробачити”, запропонована українськими греко-католиками, для нього є неприйнятною, бо це, бач, одна українська сторона мусить “вибачатися і просити вибачення” у поляків.⁸⁴

Ким же насправді є М.Мокшицький і яку Церкву він презентує в Україні? — Перед нами польський громадянин, який вважає “Господа Бога палким польським націоналістом” і на цій підставі є “прихильником польської колоніальної “місії на кресах””.⁸⁵ За його словами, “нині Латинська Церква в Україні не є польською, однак ми є спадкоємцями спадщини Церкви у Польщі”.⁸⁶ Разом із тим Церква в Польщі не може залагоджувати наші справи без нас”.⁸⁷ Інакше кажучи, оскільки Римо-Католицька Церква в Україні є “спадкоємицею спадщини Церкви у Польщі”, цебто Польського Костьолу, то й презентує вона в Україні католицизм передусім у польському його релігійному розумінні й етнокультурному вияві. Не дивно, що більшість римо-католицьких священників, ченців і місіонерів в Україні є етнічними поляками. В офіційній звітності Держдепу релігій МКУ за 2016 рік в РКЦУ із 622 священнослужителів 308 іноземці, в масі поляки. Під виглядом поширення латинського обряду українцям не просто нав’язується ідеологія польського шовінізму, польський праворадикальний погляд на Україну, а відбувається тиха розбудова в Україні, принаймні на рівні римо-католицьких громад, такого собі “польського світу” чи “польської України”. Мокшицький подібне називає шляхами, які будуть “зближувати два сусідні народи”, процесом “примирення поляків і українців”, що має “відбутися в правді”.⁸⁸

83 Andrij Pavlyšyn, 28 травня 2017 // Facebook: [Електрон. ресурс]. — Режим доступу: <https://www.facebook.com/andrij.pavlysyn>

84 В’ятрович: Заява арх. Мокшицького про Волинську трагедію не пасує духовній особі // ЗІК. - понеділок, 18 березня, 2013: [Електрон. ресурс]. — Режим доступу: http://zik.ua/news/2013/03/18/vyatrovych_zayava_arh_mokshytskogo_pro_volynsku_tragediyu_ne_pasuie_duhovni_u_399198; Хмільовський Микола. Повторний казус архієпископа Мечислава Мокшицького // Релігія в Україні. - 24.05.2013: [Електрон. ресурс]. — Режим доступу: http://www.religion.in.ua/zmi/ukrainian_zmi/21994-povtornij-kazus-arxiyepiskopa-mechislava-mokshickogo.html

85 Andrij Pavlyšyn, 28 травня 2017 // Facebook: [Електрон. ресурс]. — Режим доступу: <https://www.facebook.com/andrij.pavlysyn>

86 Курсив наш.

87 Архієпископ Мечислав Мокшицький: «РКЦ і УГКЦ покликані стати натхненниками примирення українців і поляків» // Католицький Оглядач. - Птн, 12/06/2015: [Електрон. ресурс]. — Режим доступу: <http://catholicnews.org.ua/arhiiepiskop-mechislav-mokshickiy-rkc-i-ugkc-poklikani-stati-nathnennikami-primirennya-ukrayinciv-i>

88 Архієпископ Мечислав Мокшицький: “РКЦ і УГКЦ покликані стати натхненниками примирення українців і поляків” // Львівська Архідієцезія Римсько-Католицької Церкви. - 2015-06-11: [Електрон. ресурс]. — Режим доступу: http://www.rkc.lviv.ua/news_view-

Владика Мечислав як єпископ і глава Римо-Католицької церкви в Україні мав би представляти позицію всіх римо-католиків України, натомість в його церковній діяльності переважає його польськість, а відтак він здебільшого опікується інтересами однієї національної громади — польської. Ми вже не будемо говорити про його ставлення до української історії, яку він розглядає, з одного боку, через призму колишніх радянських і сучасних російських штампів, а з іншого боку, дивиться на неї очима теперішньої ультраправої польської пропаганди, які, по суті, нічим не відрізняються, оскільки зближуються на хвилі, притаманному їм обом, антиукраїнського дискурсу.

Приміром, виступаючи від імені Римо-Католицької Церкви в Україні, цей архієпископ обвинувачує українців у тому, що вони у масовому порядку співпрацювали з гітлерівцями і разом із ними винищували євреїв.⁸⁹ Прикметним для нас є й наступний факт. Презентуючи перед польською аудиторією Римо-Католицьку Церкву в Україні, цей священнослужитель показує, що Україну він вважає частиною потенційних польських територій, оскільки говорить “*na Ukrainie*” (на Україні), а мусів би, як представник української Церкви, наголошувати “*w Ukrainie*” (в Україні).⁹⁰ Нарочито вживаючи форму “*na Ukrainie*”, отець тим само показує, що насправді він представляє не Римо-Католицьку Церкву в Україні, а саме польський “*Kościół Rzymskokatolicki na Ukrainie*”, а щодо назви конфесії “Римо-Католицька Церква в Україні”, то це для нього усього-лише вимушена формальність.

Незважаючи на те, що єпископ Харківсько-Запорізької дієцезії Римо-Католицької Церкви Станіслав Широкоградюк доволі обережно засудив висловлювання владики Мокшицького про те, що Бог карає українців війнами за темні сторінки історії, аргументуючи це тим, що католицизм не має вчення про покарання цілого народу, оскільки вина за злочин завжди кладеться на ту особу, яка його вчинила⁹¹, факт залишається фактом — Мокшицький вимагає від українців спокути, якою вважає війну на Донбасі, тим само показуючи, що він в даному випадку чинить не, як служитель Церкви, а як один із польських праворадикалів, які “вимагають крові, бо їхнім девізом є переконання, що якщо існує на світі правда, то тільки та, яку диктують вони. Отож, коли вживання терміну “геноцид” по відношенню до подій на Волині не є однозначним у міжнародному праві і за яким стоять чисто політичні спекуляції, митрополит Мечислав вирішив присвоїти їх собі. В такий спосіб він опинився на чисто політичному полі боротьби. ... Він посередньо визнав, що йому набагато комфортніше перебувати думками в уявних теренах Польщі “від моря і до моря”, аніж у реальних теренах сучасної незалежної України”.⁹²

Чимало сторінок спільної українсько-польської історії ще потребують свого ретельного і незаангажованого наукового вивчення. Слід ще буде розбиратися у причинах і наслідках Волинської трагедії. Утім однозначно можна тут сказати одне: однобічний погляд є далеким від істини. Ми свідомі того, що сприйняття нами Польщі, усього польського народу, а також Римо-Католицької Церкви в Україні не слід робити зі слів

Archiyepuskop_Mechuslav_Mokshuckuj__RKC_i_UGKC_poklukani_statu_natxnennukamu_prumurennya_ukrainci_v_i_polyakiv_-ua

89 В'ятрович: Заява арх. Мокшицького про Волинську трагедію не пасує духовній особі // ЗІК. - понеділок, 18 березня, 2013: [Електрон. ресурс]. — Режим доступу:

http://zik.ua/news/2013/03/18/vyatrovych_zayava_arh_mokshytskogo_pro_volynsku_tragediyu_ne_pasuie_duhovni_y_399198

90 w Ukrainie czy na Ukrainie? // Poradnia językowa PWN - 20.06.2015: [Електрон. ресурс]. — Режим доступу: <http://sjp.pwn.pl/poradnia/haslo/w-Ukrainie-czy-na-Ukrainie;16214.html>

91 Украинский народ не отвечает за грехи своих предков, – католический иерарх // Главновости. - 30.05.2017: [Електрон. ресурс]. — Режим доступу: <https://glavnovosti.com/religiya/ukrainskij-narod-ne-otvechaet-za-grexi-svoix-predkov-katolicheskij-ierarx/>

92 З ким поведешся, такого й сам наберешся (про інтерв'ю митрополита Мечислава Мокшицького) // Форпост. - Вівторок, 30 травня 2017: [Електрон. ресурс]. — Режим доступу:

<http://forpost.lviv.ua/txt/suspilstvo/3862-z-kym-povedeshsia-takoho-i-sam-nebereshsia-pro-interv-iu-mytropolitya-miechyslava-mokshytskoho>

митрополита Мокшицького. Це доводять хоча б наступні факти. Від часу відновлення державності України у 1991 р. Польща залишається одним із головних стратегічних партнерів України. Багато представників польського народу — політиків, військових, бізнесменів, науковців, представників культури — є надійними друзями України. Серед громадян України польського походження можна знайти чимало справжніх українських патріотів, які і словом, і ділом (у тому числі й на фронті) доводять свою відданість Україні.

Один владики Мечислав — це далеко не вся Церква. Хоча й нехтувати його словами не варто. Зауваги М.Мокшицького про українців — це чіткий сигнал українським римо-католикам, попередження, що якщо не стати на заваді антиукраїнським випадкам у Римо-Католицькій Церкві, ця конфесія з часом може перетворитись не просто на філію Польського Костьолу в Україні, а й стати осередком антиукраїнського руху польських праворадикалів в Україні, які вже будуть набагато конкретнішими у своїх висловлюваннях й активнішими у реалізації своїх намірів, ніж владики Мокшицький.

Політична позиція М.Мокшицького, яку той висловив тижневику “Niedziela” децю уподібнюється тій, яку обстоює апостольський нунцій Ватикану в Україні Клаудіо Гуджеротті. І той, й інший останнім часом діють, на жаль, не на користь Україні, а навпаки — на руку Кремля. Обстоюючи фактично проросійську політичну позицію щодо України, ці церковні служителі римо-католицизму в такий спосіб допомагають Ватикану черговий раз підігравати Росії, доводити в угоду їй, з одного боку, що Україна є всього-лишень країною, яка “оберталася в зоні Російської Федерації”⁹³ і що на цій підставі вона й справді мусить визнаватись “канонічною територією” Москви, а з іншого боку, що війна на Донбасі є внутрішньою справою України, якимсь “братовбивчим протистоянням”, “громадянським конфліктом”, до якого Росія, мовляв, жодним чином не причетна. Така позиція Ватикану чітко відповідає антиукраїнському духу так званої “Гаванській декларації”, яку підписали Московський Патріарх Кирило і Папа Римський Франциск 12 лютого 2016 р. у столиці Куби.

Сьогоднішні антиукраїнські заяви з боку окремих польських громадян, так звана війна цвинтарів і пам’ятників, численні випадки побиття праворадикалами українських заробітчан у Польщі — це наслідки розписаної у Кремлі спеціально для Польщі антиукраїнської акції, елементи розв’язаної Росією проти України гібридної війни, метою якої, з одного боку, стоїть відволікти увагу польського суспільства від російсько-української війни на Донбасі, від анексії Криму, зганьбити Україну перед європейською спільнотою, а з іншого боку, підсовуючи полякам антиукраїнський контекст історичного дискурсу, передбачається посварити між собою польський та український народи, по суті, нацькувати Польщу проти України.

Україна, боронячи свою свободу і незалежність у гібридній війні з Росією, тим само сьогодні захищає свободу і незалежність Польщі. Без вільної, соборної, сильної України не буде й незалежної Польщі, бо вона, як частина колишньої Російської імперії, разом із країнами Балтії і Фінляндією, також входить у сферу неоімперських зазіхань Путінської Росії. Слід зважати, що євразійські плани Путіна з розбудови Росії передбачають реанімацію Російської імперії з подальшим перетворенням її на трансконтинентальну супер-імперію — Росію-Євразію. То ж пригадуючи “від Адама і Єви” один одному минулі історичні трагедії (а їх у нашій спільній історії було таки чимало), обвинувачуючи один одного за колишні вчинки предків, і Польща, й Україна будуть чинити виключно на угоду одній Москві. Справді, час вибачення настав, але вибачення взаємного. Без взаємного вибачення українсько-польські відносини будуть тільки буксувати. І від цього виграватиме завжди наш спільний ворог — Росія.

93 Апостольський Нунцій про складну гуманітарну ситуацію в Україні // CREDO. - 11.08.16: [Електрон. ресурс]. — Режим доступу: <http://www.credo-ua.org/2016/08/163365>

3.3 Юрій БОРЕЙКО. ПОВСЯКДЕННІСТЬ УКРАЇНСЬКОГО ПРАВОСЛАВНОГО ВІРЯНИНА: СВІТСЬКЕ І РЕЛІГІЙНЕ В ПОСТСЕКУЛЯРНОМУ СВІТІ

Істотним чинником суспільного розвитку сьогодення є зміцнення позицій релігії, у тому числі й певне зростання соціально-політичного впливу релігійних інститутів, які тривалий час були усунуті на периферію суспільного життя. На думку С. Хантінгтона, набуття релігією нинішнього становища в суспільстві викликане кризою ідентичності через соціальні зміни в суспільствах, що модернізуються. Підвищення ролі релігії є також реакцією на атеїзм, моральний релятивізм та потурання своїм слабкостям в утвердженні цінності порядку, дисципліни, праці, взаємодопомоги й людської солідарності⁹⁴.

За словами Ю. Габермаса, слід визнати початок нової постсекулярної епохи та навчитися виробляти відповіді на аксіологічні виклики нового часу. Із розвитком і прискоренням процесу модернізації, релігія не втрачає свого значення для людини – навпаки, вона лише набирає обертів. За цих умов постає проблема орієнтування в безлічі релігійних думок, правильного використання значення й цінностей релігії, збереження індивідуальності кожного та цілісності загалом⁹⁵.

Якщо світськість означає процес відходу релігійності в особистісну сферу життя індивіда, то секулярність – це стан, коли релігія займає певне місце в кодексі правил кожної людини, але таким чином, щоб, залишаючись справою кожного, претендувати на загальну значущість. Відтак проблема світсько-релігійної взаємодії значною мірою зміщується з інтерсуб'єктного простору в життєвий світ особистості. З огляду на це, сучасні колізії взаємодії світського та релігійного найбільш контрастно відбиває покоління, первинна соціалізація якого збіглася з кризою світського суспільства, виходом релігії та Церкви із соціокультурної ізоляції радянської епохи.

На думку дослідників, світське, секулярне є простором існування сучасної людини, який не виключає індивідуальної релігійності, не означає розрив між релігійною традицією й зникненням нинішньої релігії під натиском квазірелігійних ідеологій, нових світоглядів та міфів. Сучасне суспільство, що характеризується плюралізмом світоглядних істин, граничними поведінковими орієнтирами, особистісними пріоритетами, відмовляє релігії в її претензії бути тотальною установкою свідомості⁹⁶.

Як бачимо, світськість можна розглядати як соціокультурну константу сучасності. Навернення людини в релігію нині відбувається через зіткнення релігійних смислів, яких вона набуває, із засвоєними раніше світськими паттернами соціального знання⁹⁷. Від розуміння й прийняття релігії, на думку дослідників, сучасну людину відокремлюють два чинники. Перший із них полягає у підміні ставлення до релігії ставленням до релігійної культури певної конфесії. Оскільки глибинний, духовний вимір релігії залишається незрозумілим, людина сприймає її за окремими елементами, що довільно виокремлені з контексту релігійної культури та символічно включені в контекст культури світської, де істотно переосмислюються. Унаслідок цього релігія відсторонено сприймається як соціальне, культурне, історичне явище.

Інший чинник полягає в наявності в сучасної людини неадекватних реаліям знань про конфесійну релігійну культуру, які часто містять забобони, логічні й фактичні підміни, ідеологічні стереотипи, вигадки, домисли, що навіть сучасна людина ними володіє. Це зумовлено, з одного боку, сучасною тенденцією автономізації основних сфер життєвого світу від релігійних легітимацій, що дає людині відчуття непотрібності релігійних знань у

⁹⁴ Хантінгтон С. Столкновение цивилизаций. – М., 2003. – С. 88.

⁹⁵ Хабермас Ю. Постсекулярное общество – что это? Ч. 1 // Российская философская газета. – 2008. – № 4 (18). – С. 2.

⁹⁶ Кырлежев А. «Безрелигиозное христианство» в «совершеннолетнем мире»? [Электронный ресурс]. – Режим доступа : http://reshma.nov.ru/texts/kirzhelev_bezrelig_rovershen.htm

⁹⁷ Лебедев С. Д. Две культуры: религия в Российском светском образовании на рубеже XX–XXI веков. – Белгород, 2005.

повсякденному житті, а з іншого – залишковим впливом атеїстичного світогляду, який створює суб'єктивний бар'єр на шляху до цих знань⁹⁸.

Усунення релігійного дискурсу з публічного простору в радянську добу спричинили розрив спадкоємності в трансляції культурних зразків православної традиції. Порушення рівноправного діалогу між віруючими людьми й невіруючими, заборона релігійних цінностей спричиняли деморалізацію людей та поширення духовного вакууму. Важливим чинником повсякденного життя стала установка на відрив від минулого, культивування загального забуття – процеси, що призвели до значної трансформації релігійної свідомості, у тому числі й носіїв православної традиції. Унаслідок відсутності замкнутого циклу традиційного механізму засвоєння релігійного досвіду, який існував до початку радянської доби, у результаті втрати інститутів традиційного відтворення релігійності – релігійної сім'ї, системи релігійних навчальних закладів, механізму виробництва релігійності, конфесійна традиція засвоювалася значною кількістю українських православних вірян у процесі первинної соціалізації, що відбувалася в зрілому віці.

В умовах повсякденності причиною й наслідком перетину світського та сакрального постає релігійна дія, а релігійні практики є засобом включення трансцендентної реальності в контекст повсякденного життя. Сприйняття суб'єктом феноменів, що його оточують, розгортається в системі соціальних взаємозв'язків, де здійснюється спроба зняття партикулярності за рахунок орієнтованості на соціум. «Зміст релігійної дії, що опосередкована вірою як єдино можливою формою взаємодії між людиною й трансцендентним, – відзначає Л. Астахова, – неминуче пов'язаний із пошуком особистого, приватного, партикулярного буття “Я” як у світі повсякденності, так і у світі трансцендентного. Отже, соціальна дія, яка спрямована на включення ..., а інколи й злиття з людством, помітно протиставляється релігійній із її відокремленим суб'єктом – “віруючим”. Водночас людство в пориві релігійної єдності виражається в ритуалах, які є виразниками його внутрішнього стану. Стосовно цього всі релігійні дії соціальні, оскільки «спрямовані на єдність людства»⁹⁹.

Партикулярність повсякденності українських православних вірян, що виявляється у функціонуванні світських і релігійних компонентів, є рушієм релігійних практик, які в контексті соціальних відносин постають як відповідь на присутність сакрального або виступають сутнісною структурою, що буттєво визначає повсякденність. Так, із благословення Святійшого Патріарха Київського і всієї Руси-України Філарета у 2012 р. започатковано Православний пасхальний фестиваль дитячої творчості «Пасхальна писанка», у якому взяли участь вихованці дитячих недільних шкіл міста Києва. У програмі – великодні пісні, українська духовна поезія, театралізовані спектаклі¹⁰⁰. Щорічний фестиваль православних колективів «Прощання з колядою», започаткований у 1997 р., організовує Львівське Ставропігійне братство Святого апостола Андрія Первозваного (УАПЦ). У програмі – виступи храмових хорів і фольклорно-обрядового ансамблів¹⁰¹.

Світські елементи, які трактують як складову частину етнічної культури, використовують духовенство та віряни УПЦ Московського Патріархату під час проведення масових заходів. Зокрема, у програмі благодійного фестивалю «Трійця на “Мамаєвій Слободі”», наприклад, організатори передбачили концерт церковних дзвонів козацької ставропігійної церкви Покрова Пресвятої Богородиці, Фестиваль духовної музики за участю

⁹⁸ Лебедев С. Д. О религиозном возрождении, секуляризации и фундаментализме: к проблеме соотношения понятий [Електронний ресурс]. – Режим доступа : www.socionav.narod.ru/staty/renessans.htm

⁹⁹ Астахова Л. С. Динамика современных религиозных практик в структурах повседневности : автореф. дис. ... д-ра филос. наук : 09.00.14 – философия религии и религиоведение. – СПб., 2013. – С. 16.

¹⁰⁰ Православний Пасхальний Фестиваль – 2012 «Пасхальна писанка» [Електронний ресурс]. – Режим доступу : <http://zazuzoom.com.ua/sobitia/drugoe/festival-pasxalnaya-pisanka-2012.html>

¹⁰¹ У Львові – XV фестиваль «Прощання з колядою» [Електронний ресурс]. – Режим доступу : http://zik.ua/news/2012/02/07/u_lvovi_xv_festyval_proshchannya_z_kolyadoyu_332579

церковних хорів, відтворення фольклорним колективом давнього обряду «Водіння Куста», народні забави й гуляння, проведення «кличальної неділі», освячення зілля¹⁰².

Щорічна православна виставка-ярмарок «Медовий Спас» у стінах Києво-Печерської лаври в день Винесення Животворчого Хреста Господнього та пам'яті святих мучеників Маккавеїв має на меті привернути увагу людей до праці українських хліборобів-християн, пасічників і всіх, хто працює над виробництвом меду. Серед елементів експозиції – великий вибір меду й продуктів бджільництва: напоїв, еліксирів, лікерів та кремів, виготовлених на основі меду. На виставці можна придбати й замовити ікони, церковне начиння та богослужбове приладдя, натільні хрестики, різноманітні прикраси в церковному стилі, вироби з тканини, вовни, а також ювелірні прикраси¹⁰³.

Відзначаючи можливості, які відкриває постмодерн для відродження християнства, А. Колодний слушно зауважує, що «в релігійному житті має бути зреалізована утверджувана постмодерном свобода не тільки релігії, віросповідань, а й свобода в релігії. Якщо перша відкриває простір для співіснування різних релігійних парадигм і водночас для екуменічної парадигми, що зорієнтована, зрештою, на єдність християнських спільнот, порозуміння між ними, то друга – відкриває можливості для перебування віруючих в одній конфесійній спільноті при наявності в її членів різних поглядів, різного розуміння того чи іншого аспекту християнського віровчення»¹⁰⁴.

У сучасному українському суспільстві розвиток релігії на інституційному рівні характеризується зміною процесів секуляризації тенденцією до клерикалізації суспільних відносин й інститутів. Натомість буденна свідомість, незважаючи на прояви процесу сакралізації, що виявляється в залученні до сфери релігійного впливу інших форм суспільної свідомості, є переважно світською, містить еклектичну сукупність елементів релігійного, псевдорелігійного, міфологічного та наукового світогляду. Скорочення соціального світу релігії й витіснення релігійних смислів, символів і практик із реального соціально-когнітивного та діяльного обігу в суспільному житті, що відбувалося протягом атеїстичної доби, зумовило ситуацію, у якій суб'єктами-носіями світської культури є всі члени сучасного суспільства. У повсякденному житті звична ситуація, коли людина дотримується християнських положень, проте не усвідомлює їхньої духовно-релігійної природи.

Досліджуючи питання відповідності християнської теології життєвим реаліям, В. Ганеграаф зазначає, що християнство, як релігія, не може бути зрозумілим на основі лише змісту доктрин, оскільки існує розрив між християнством, яким живуть, і християнською теологією. Традиційний статус теології як виразника сутності християнства не виправданий жодною ідентичністю з християнством як релігією й існує як пережиток із часу, коли представники християнства мали можливість підтримувати ілюзію такої ідентичності. Для подолання цієї ілюзії, на думку вченого, теологія повинна відповідати справжнім реаліям християнства як релігії, відповідно до якої живуть і яку практикують у повсякденному житті, а не бути збіркою доктрин, яких зобов'язані дотримуватися віряни¹⁰⁵.

Отже, в сучасному постсекулярному суспільстві релігія одночасно заповнює світоглядний вакуум для однієї частини суспільства й не є визначальною для інших його представників. Повсякденне життя українського православного вірянина значною мірою є результатом взаємодії секуляризованої світської культури з конфесійною релігійною культурою, яка перебуває в центрі життєвого світу вірянина. Повсякденність віруючої людини може повністю вибудовуватися на конфесійних уявленнях, при цьому людина

¹⁰² Олійник К. Великий благодійний етно-фестиваль «Трійця на «Мамаєвій Слободі» [Електронний ресурс]. – Режим доступу : <http://mamajeva-sloboda.ua/news.php?id=573>

¹⁰³ Верстюк І. У Свято-Успенській Лаврі розпочала роботу православна виставка-ярмарок «Медовий Спас» [Електронний ресурс]. – Режим доступу : <http://arhiv.orthodoxy.org.ua/ru/node/18445>

¹⁰⁴ Колодний А. Конфесійний плюралізм етапу постмодерну [Електронний ресурс]. – Режим доступу : www.religion.in.ua/.../12455-konfesijnij-plyuralizm-etapu-postmodernu...

¹⁰⁵ Ганеграаф В. Мрії про теологію та реальність християнства // Філософська думка. – К., 2013. – № 3. – С. 101.

сповідує інші цінності та підпорядковує свою поведінку іншим, ніж вона декларує, імперативам.

3.4 Ганна КУЛАГІНА-СТАДНІЧЕНКО. АКСІОЛОГІЧНІ ВИКЛИКИ ІНДИВІДУАЛЬНОЇ РЕЛІГІЙНОСТІ ПРАВОСЛАВНОГО ВІРУЮЧОГО ЗА УМОВ РЕЛІГІЙНОЇ СВОБОДИ ТА СВОБОДИ СОВІСТІ

Нині дослідники все частіше висловлюють занепокоєння втратою людством орієнтирів свого розвитку, що, закономірно, призводить до спроб здійснити рефлексію цілей та сенсів буття індивіда через релігійну мотивацію становлення його світогляду. У XXI столітті вперше екзистенційні стани людини, тобто її життєве самовизначення та вибори не лише стали об'єктом концептуальної рефлексії, а й набули якісно нового метафізичного статусу, на відміну від традиційного, стали предметом іншого, екзистенційного, способу філософствування. Системоутворюючими поняттями нового типу рефлексії стали «людина», «існування», «особистість», «свідомість» замість усталених раніше категорій «світу», «буття», «сутності». Внаслідок чого світові події тепер інтерпретуються як суб'єктні або ж радикально залежні від суб'єкта. З цієї точки зору аналіз екзистенціалів людського буття (зокрема – феноменів свободи, любові, святості), з'ясування і реалізація їх евристичного, онтологічного, гносеологічного, методологічного потенціалу православ'ям, - видається надто актуальним завданням.

У нашому дослідженні роль вихідного еталону виконує абстрактний, ідеальний віруючий. У богословській літературі він уявляється ідеальним, узагальненим зразком для наслідування. Відтак одним із засобів оцінювання індивідуальної релігійності стане визначення ступеню відповідності реального віруючого абстрактному.

Наукова література тлумачить індивідуальну релігійність як інтегральне, ціннісно-орієнтаційне особистісне утворення, що вказує на певний ступінь прихильності індивіду до релігії, виявляється у прийнятті особистістю певних релігійних правил, норм, побудові власного життя згідно з цими нормами. Під *індивідуальною релігійністю* ми будемо розуміти форму релігійності, соціокультурну характеристику людини, що відображає взаємозв'язки між нею та релігійною організацією, визначається особливостями світогляду, світовідчуття, сенсів і поведінки особи, екстраполюється на всю сферу її суспільних комунікацій.

Наведене вище уможливує казати про індивідуальну релігійність православного віруючого не лише як про його соціальну функцію, чи-то матрицю концептуального опису, а сприймати її у єдності з проблемою смислу та мети людського життя. Відповідно до цього у світосприйнятті православного віруючого надто актуалізується аксіологічний чинник. Під цінністю будемо розуміти «все, що надає сенс та гідність людському існуванню»¹⁰⁶.

Аксіологічними викликами для індивідуальної релігійності православного віруючого сьогодні постає самовизначення у проблемному полі категорій «свободи», «любові», «святості», що, у свою чергу, надто маркерують сучасне православ'я з огляду на придатність існування у плюральному світі толерантних взаємовідносин.

Як визнають дослідники православ'я, у грецькій патристиці тема свободи дещо монотонна.¹⁰⁷ Це означає відсутність еволюції поглядів на людську свободу протягом багатьох століть. Грецьким Отцям невласлива проблематизація свободи: її інтерпретація не дискутується протягом тисячолітньої історії – від Юстина Філософа (II століття) до візантійських лексиконів «Суду» та Зонари (XI – XIII століть). У дивній однастайності богословських підходів скоріше спостерігається необхідність тематичної присутності цієї категорії антропології, ніж життєва значущість свободи для реалізації індивідуальної

¹⁰⁶ Вальверде К. Философская антропология. – М., 2000. – С. 250

¹⁰⁷ Михайлов П. Б. Категории богословской мысли. – М., 2013. – С. 145.

релігійності православних. Натомість у західному християнстві тема свободи людини має серйозні релігійні експлікації. Вчення блж. Августина про фатальність приречення протистоїть теологічному детермінізму, чим докорінно відрізняється від східного напрямку.

Бідність наукової історіографії із зазначеного питання підтверджує однозначну позицію патристики щодо особистісної свободи. Лише поодинокі праці побудовані на порівняльній характеристиці західного та східного християнства, однак висновки авторів поширюються на все християнське богослов'я.¹⁰⁸

Дійсно, трагічна дилема християнства полягає у необхідності вибору між двома варіантами свободи. Перший з них вказує на раціональне визнання свободи волі, безумовну відповідальність суб'єкта, сприйняття ідеї щастя як властивості гідної нього людини. Водночас ознакою індивідуальної релігійності тут постає «гордовитий відступ від справжнього благочестя».¹⁰⁹ Другий - пропонує «повне благочестя», заперечує розумну теодицею, свободу волі, наголошує на безумовній відповідальності, покорі вищим вимогам, розуміє свободу як милість, благодатного дару, який неможливо заслужити. Зазначені позиції концентрують всю «парадоксію» християнської свідомості з необхідністю вибору між церковним та нецерковним способом мислення: між «справжнім благочестям» та прийняттям «свободи волі».

Існує точка зору, що окреслена вище опозиція православ'ю не властива. Для грецької патристики найістотнішими виступають визначення свободи, що підкреслюють раціональність як головну ознаку людини.¹¹⁰ Підтвердженням тому є свідчення Іустина Мученика, Іоанна Дамаскіна, св. Іриней (єпископа Ліонського), Максима Сповідника. Отці вважають людський розум вільним та незалежним, здатним обирати істину, творити добро, приймати рішення, а відтак все розумне приречене на самостійність. Тим самим людина уподібнюється Богові завдяки вільній здатності до індивідуального вибору.

Тут маємо дві прерогативи особистісної свободи: по-перше, свобода має наслідком моральну відповідальність індивіда за власне життя та, по-друге, звільняє Бога від відповідальності за зло, чим, вочевидь, обґрунтовується християнська теодицея. Ця інтуїція нюансована догматично таким чином: із фундаментального розуміння свободи як відображення божественного у людині висновується деяка *необхідність* свободи, наполягання на співпадині свободи обмеженої у часі свого існування людської істоти із своїм джерелом, Богом. В протилежному випадку особа втрачає богоподібність, а разом з тим і свободу.

Отже, грецькою патристикою тема свободи розкривається, передусім, з раціональних позицій, а вже потім – з доктринальних. Тут не спостерігається гострота конфлікту між сприйняттям свободи та божественним передвизначенням, яка яскраво помітна у латинській традиції. Однак свобода православного віруючого чітко окреслена. Вона набуває свого розвитку у моральній та метафізичній площинах людського буття, реалізується внаслідок усвідомлення індивідом богоподібності, уможлиблює виповнення через безкінечність обмеженого людського ресурсу.

Відносно свободи вибору у патристиці існують більш радикальні, не позбавлені парадоксальності, думки. На думку богословів, за прикладом божественної свободи людина вільна, наділена здатністю обирати: «Особистісна свобода звільняє індивіда від природних обмежень, надає йому безкінечної кафолічності (соборності)».¹¹¹ У людській

¹⁰⁸ Столяров А. А. Свобода воли как проблема европейского морального сознания. Очерки истории: от Гомера до Лютера. – М., 1999. – 321 с.; Уивер Р. Х. Божественная благодать и человеческое действие: Исследование полупелагианских споров. – М., 2006. – 220 с.

¹⁰⁹ Столяров А. А. Свобода воли как проблема европейского морального сознания. Очерки истории: от Гомера до Лютера. – М., 1999. – С. 103 // У кн.: Михайлов П. Б. Категории богословской мысли. – М., 2013. – С. 146.

¹¹⁰ Михайлов П. Б. Категории богословской мысли. – С. 147.

¹¹¹ Евдокимов П. Н. Православие. – М., 2012. – С. 105.

волі христологічний догмат вбачає функцію природи, відтак аскетизм прагне до відречення від неї та будь-якої пов'язаної із світом необхідності. З точки зору православної догматики, недосконалість полягає саме у необхідності обирати. Вільний вибір вказує скоріше на нужденність, аніж незалежність, постає неминучим наслідком гріхопадіння, перетворює інтуїтивну волю індивіда на дискурсивну. Натомість ідеальний віруючий негайно наслідує добро, знаходиться по-за вибором. У цьому розумінні його дії визнаються найбільш вільними, досконалими. В іншому випадку необхідність обирати значно актуалізує напруження між нормативною та повсякденною реальністю, призводить суб'єкта до відчуття страху.

З точки зору православних, свобода виступає однією із цінностей лише за умови творчого акту встановлення унікального зв'язку віруючого з Абсолютом. У цьому розумінні кожна людина виступає «живим задумом Бога», має розгадати загадку свого буття, завдяки власній «софійності», премудрості оволодіти неповторним сенсом у побудові особистої долі, «зробити себе сама».

Православ'я заперечує кантівську гетерономію у відносинах з Богом. Так, богослов паризької школи діаспори П. Євдокимов наголошує на відсутності «будь-якого *гетеро* (іншого) у «теомії» (богозаконні)»,¹¹² підтверджує догматичну ідею обмеженої, невилітної свободи. Навіть в аскетичному способі життя Отці Церкви вбачають «три волі», а саме: теомічну, людську, демонічну. Теомічна вказує на синергійність поєднання Божої та людської волі, оскільки її джерелом постає Абсолют. Людська воля не обов'язково грішна, однак автономна, непостійна, сумнівна. Нарешті, чужа індивіду, демонічна воля вказує на його залежність від обставин, гетерономію, що вважається неприпустимим для православного віруючого.¹¹³ При цьому богослови застерігають від ототожнення психологічного поняття волі та метафізичного поняття свободи. Тут свобода вивищується, постає *передумовою*, чинником волі, яка, у свою чергу, пов'язана з людською природою, підпорядкована особистим потребам, цілям. Свобода має особистісне походження «від духу», потребує обов'язкового зв'язку з Абсолютом, Богом-Трійцею, що для православних означає беззаперечну вивершеність, здійсненність ідей істини, добра. Відтак, свобода обмежується православною вірою. Вільним у своєму виборі вважається той, хто обрав православ'я, тоді як цінність свободи у межах іншої релігійної системи є сумнівною як з етичної, так і з догматичної, ідеологічної точок зору.

Не випадково сучасні інтернет-опитування все частіше фіксують у респондентів асоціацію православ'я з насиллям. Існування такого світоглядного феномену визнають науковці¹¹⁴, дослідники релігії¹¹⁵, пересічні віруючі¹¹⁶. Спостерігається поляризація ідентифікації православних віруючих, напружені взаємовідносини між православними та секулярними громадянами, відсутність у православ'ї культури компліментарності, делікатності, поваги до іншого, закритість, нетерпимість вірян щодо інших.¹¹⁷ Деякі богослови вказують на існування у православ'ї різних форм насилля, а саме: зовнішніх та внутрішніх, називають аскезу аутонасиллям, тобто насиллям людини над собою, що згодом компенсується через насилля над іншими.¹¹⁸

¹¹² Там само. – С. 107.

¹¹³ Добротолубіє. – Т. 1. // У кн.: Евдокимов П. Н. Православие. – М., 2012. – С. 107.

¹¹⁴ Православные не верят в вечную жизнь, но любят Родину. – Режим доступу: <https://iq.hse.ru/news/177670672.html>

¹¹⁵ Кротов Яков. Православие и насилие. – Режим доступу: <http://www.svoboda.org/a/27163441.html>

¹¹⁶ Шулика Кирилл. Православие – это мстительность. – Режим доступу: <http://mirvam.org/2012/08/12/православие-это-мстительность/>

¹¹⁷ Так, доцент кафедри історії філософії факультету філософії НІУ ВШЕ Борис Кнорре зазначає: «Закритість, нетерпимість багатьох православних – їх захист. У громадянському суспільстві, як системі самоорганізації і самовизначення, існує потужна мотивація та самостійне волевиявлення. Однак Церква має недовіру до людського волевиявлення. І це - значна проблема сьогодні» // Коментар доповіді А. Багріної «Релігійний ренесанс та громадянська активність». – Режим доступу: <https://iq.hse.ru/news/177670672.html>

¹¹⁸ Митрополіт Антоній (Блум). Промова перед курсантами Лондонської військової школи. // Яков Кротов. Православие и насилие. – Режим доступу: <http://www.svoboda.org/a/27163441.html>

Відсутність особистісної свободи вибору всередині православної віри обумовлює феномен *цезаропанізму*. Сучасні дослідники пояснюють останній ситуацією гоніння, у якій тривалий час знаходилась релігія за часів тоталітаризму: «За умови тиску будь-яка система переходить до жорсткої консервативної позиції – це форма захисту від несприятливих зовнішніх впливів... Відтак, відбувся симбіоз консервативної, нереформованої за постперебудовних часів, Церкви з усіма консервативними верствами населення».¹¹⁹

Такою консервативною силою можуть виступати владні структури, держава, що зрештою на масовому рівні уможливорює формальне сприйняття православних цінностей, номінальне приєднання до віруючого загалу, значну політизацію релігійної віри. З іншого боку, православ'ю завжди був притаманний елемент *тріумфалізму, захисту, оборонності*, через що воно стверджувалось, конституювалось як релігійна система. Відповідним чином формувались й світоглядні установки православного віруючого.

Водночас, на думку апологетів Церкви, особистісна свобода виступає головним чинником *любові*, яка вказує на особистісне прагнення індивіда до Божественних та людських осіб, не обумовлюється загальнолюдськими чи індивідуальними природними закономірностями.

Соціологічні опитування засвідчують, що *любов* займає важливе місце серед головних цінностей православного віруючого: з православ'ям її асоціюють 30% прихожан церков.¹²⁰ Друге та третє місця у рейтингу посідають дотичні до *любові* категорії, а саме: *милосердя, доброта, допомога ближньому* (21%) та *віра* (15%). Четверте місце православні відводять «*церковно-літургійним цінностям*» (14%). Слід зазначити гендерні відмінності респондентів. Так, при самовизначенні щодо аксіології православ'я, у жінок категорія *віри* перейшла з третього місця на четверте, поступившись «*церковно-літургійним цінностям*, список яких склали, зокрема, «*храм, срібний хрест, свята вода, ікони, святині*», що вказує на деяку «матеріалістичність» жінок порівняно з чоловіками. Останні церковно-літургійні поняття поставили на четверте місце за своєю значущістю, включили до них «*слово Боже*», «*Царство Небесне*», «*Христос*». Для чоловіків «*віра*» посідає друге місце, а третя позиція відводиться такій цінності, як «*милосердя*». Водночас обидві групи православних респондентів вважають *любов* ціннішою за *віру*.

З іншого боку, у свідомості сучасного православного віруючого сакральність *любові* утилізується на догоду певного соціуму, зазнає ідеологічних викривлень. Трансформуються головні чинники *любові*: *толерантність, справедливість, любов до ворогів, ближнього, Батьківщини*. Сьогодні значно заполітизоване православ'я формує спосіб життя, світогляд, ціннісно-нормативні погляди своїх вірних. Так, деякі священники вважають, що толерантність означає нерозбірливість між добром і злом, оскільки «ніхто не має монополії на істину», однак Православна Церква та її Божественна істина виступає єдиною альтернативою цьому. Відповідно, формується образ «ворогів Православ'я».¹²¹ Останніми постають не лише держави¹²², окремі політики¹²³, публічні особи¹²⁴, а й явища

¹¹⁹ «Люди отвернутся от православия, если православие не отвернется от власти». // Александр Никонов. Интервью с религиоведом Николаем Шабуровым. – Режим доступу: <http://2004.novayagazeta.ru/nomer/2004/01n/n01n-s27.shtml>

¹²⁰ Кто такие современные верующие, и что может оскорбить их чувства? // Соцопрос социологической службы «Среда». - 13. 06. 2013. – Режим доступу: <http://www.nsad.ru/articles/kto-takie-sovremennye-veruyushhie-i-chto-mozhet-oskorbit-ih-chuvstva>

¹²¹ Доклад для круглого стола «Православие и патриотизм». – 13.12.2015. – Режим доступу: <http://r-v-s.su/statia/doklad-dlya-kruglogo-stola-pravoslavie-i-patriotizm>

¹²² Прот. Александр Ильяшенко. Почему Православие – главный враг Америки? (Часть I). –Режим доступу: <http://www.pravmir.ru/pochemu-pravoslavie-glavnyj-vrag-ameriki-chast-1/>

¹²³ «Враг №1 русского Православия» Збигнев Бжезинский признался в любви к России, русским и русской культуре. - Режим доступу: http://www.religion.in.ua/news/foreign_news/12159-vrag-1-russkogo-pravoslaviya-zbignev-bzhezinskij-priznalsya-v-lyubvi-k-rossii-russkim-i-russkoj-kulture.html

суспільно-політичного життя, як-то екуменізм, або ж - інші релігії, віровчення, що сприймаються апологетами Церкви на кшталт ересей, виголошуються невластивою для істинної Церкви та нетерпимою у ній «суцільною брехнею».¹²⁵

Разом з тим, православна традиція розглядає *любов* як домінуючу ознаку християнської досконалості, визнає її «вищою за справедливість».¹²⁶ Православна *онтологія любові* надто специфічна. Відзначимо її персоналістичність, яка виявляється у кількох площинах: до Бога та до людей. Заклик «Бог є любов» яскраво вказує на її першість щодо решти аксіологічних категорій, визнає її вищим ідеалом та метою життя Церкви, окремого віруючого, передбачає подолання егоцентризму, ототожнюється з милосердям, самовіддачею, самопожертвуванням, прощенням, буттям для іншого, є найсильнішим та найяскравішим почуттям: «Це є стан особливої духовної близькості, найсильнішого тяжіння людини до людини та людини до Бога».¹²⁷

Богослови покладають значні сподівання на почуття любові при формуванні християнського способу життя, зважають на її виховну роль в індивідуальній релігійності православного віруючого, прагнуть з її допомогою подолати важливі виклики сьогодення: вийти з екологічної кризи, вирішити проблему трансплантації органів, сприяти подружній вірності, підняти авторитет традиційної, християнської сім'ї у суспільстві, розв'язати проблему батьків і дітей, переконати молодь дотримуватись високих соціальних та моральних стандартів, відмовитись від раннього статевого життя, абортів, пияцтва, тютюнопаління, наркоманії, залежності від руйнівного впливу засобів масової інформації. З огляду на це, «християнство виступає зреченням світу, але не запереченням світу».¹²⁸

Православні наголошують, що універсальний конститууючий принцип любові набуває своєї вивершеності при реалізації принципу єдності у різноманітті. У реаліях світу він відображається у вертикальному та горизонтальному вимірах, що окреслюють ієрархічну впорядкованість онтологічних рівнів буття та внутрішню узгодженість кожного з них. Зокрема, патристикою визнається наявність любові як метафізичного чинника законів неживого світу.¹²⁹ Богослови не заперечують вияв інших, природних форм любові поза Церквою та повнотою віри у Пресвяту Трійцю: «Якщо бо ви любите тих, хто вас любить, то яку нагороду ви маєте?... І коли ви вітаєте тільки братів своїх, то що ж особливого робите? ...Будьте досконалі, як досконалий Отець ваш Небесний» (Мт 5:46-48).

Маркерами продуктивності любові виступають обумовлені причетністю до загальнолюдського простору та індивідуальними природними схильностями прагнення людини до співробітництва, взаємодопомоги, турбота про рідних, дружнє спілкування, спільна виробнича діяльність, участь в об'єднаннях за інтересами тощо.

Відтак *любов* включає милосердя щодо друзів та ворогів, терпимість, вона вища за віру та справедливість, хоча останні постають важливими її чинниками. В індивідуальній релігійності православного віруючого стан повноти любові означає актуалізацію всіх значущих ознак особистісного способу життя, набуття особистісної досконалості як уподібнення Богові.

¹²⁴ Страна должна знать «героев». Список открытых врагов Православия, 203 фамилии. - Режим доступа: <http://www.3rm.info/page,1,2,27541-spisok-otkrytyh-vragov-pravoslaviya-203-familii.html>

¹²⁵ Истинное православие и его враги в современном мире. - Режим доступа: <http://www.pochaev.org.ua/?pid=1341>

¹²⁶Прот. Георгий Схиртладзе. Любовь выше справедливости. – Режим доступа: <http://www.pravoslavie.ru/48005.html>

¹²⁷ Протоіерей Іван Михайлішін. Вічні цінності християнства та виклики сучасності. – Режим доступа: <http://www.kp-osvita.org.ua/news/31-vustyp.html>

¹²⁸ Протоіерей Георгій Флоровський. Вища правда любові. – Режим доступа: http://otrok-ua.ru/ua/sections/art/show/vysshaja_pravda_ljubvi-1.html

¹²⁹ Pseudo-Dionysius Areopagita. De dibinis nominibus // Богословская антропология. Под науч. ред. прот. Андрея Лоргуса, Б. Штубенрауха. – М., 2013. – С. 115.

Зазначене вище наближає нас до розгляду такої вкрай актуальної проблеми, як-то любов православного віруючого до Батьківщини, еквівалентом чого подеколи виступає поняття патріотизму. Сучасні християнські мислителі приділяють значну увагу цій проблематиці. Однак одностайності позицій тут не спостерігається. Маємо різні, навіть конфронтаційні, точки зору щодо сакральності терміну «патріотизм», доцільності його вживання православним християнином.

Так, ієрей Олексій Шляпін вважає, що нині надто поширений нав'язаний державою помилковий стереотип про патріотизм як чинник християнства. «Насправді, патріотизм – це язичницький світогляд, одна із хвороб церковної свідомості», - пише він.¹³⁰ Внаслідок більшої радикальності та підтримки з боку держави, патріотизм небезпечніший за націоналізм. Він «паразитиє на православ'ї», слугує викривленням при означенні поняття «православний патріот». Натомість біблійне розуміння слів «батьківщина», «вітчизна» визначає два аспекти, а саме: територіальний та генеалогічний, тобто місце походження та родичів, а відтак значно вужче патріотичного їх вжитку.

Не слід розуміти під патріотизмом природне тяжіння, прив'язаність до рідних місць. Це – морально-нейтральне почуття, що не постає як якась чеснота. Відносно понять «батьківщина», «вітчизна», що вживаються у значенні «держави», то патріотизм тут завжди ототожнюється з ідеологією, «розчиняє християнство», «додає зайвого до слів Бога», називається «великим безумством», оскільки «річ бездушна, безглузда, мертва не здатна до взаємної любові»: людині варто любити «свідомою, жертвовною, ідеологічною любов'ю» лише Бога та те, що причетне до вічності за ознакою святості. Територіальна належність святинь для християнина має лише практичне значення і аж ніяк не ідеологічне.

Православний віруючий не може «служити» вітчизні чи державі: його практичне виконання обов'язку зводиться до формально-зовнішньої ознаки «віддати кесарево», вшанувати владу «без участі серця та якоїсь ідеології». В іншому випадку йдеться про «гріх ідолослужіння»: «Держава не має права вимагати служіння вітчизні», - існує чисто практичне, технічне виконання військових обов'язків, тобто «робота воїна».¹³¹ Таким чином, християнин не служить людям, країні, державі, нації чи народу. При цьому визнається лише діяконія у розумінні опікування ними задля їх вічного спасіння та тимчасового благополуччя.

Від вірянина вимагається вийти із середовища свого етносу, власної вітчизни, покинути світ з метою долучення до народу Божого: «Церква – це інший народ, який мандрує по територіях всіх народів, однак не належить їм, позбавлений з ними солідарності... Земна вітчизна – це місце гріха, місце вигнання та знеславлення для нас, наших братів і сестер, де наші близькі страждають. Тому для християнина воно не може бути батьківщиною».¹³²

Поведінка православного віруючого та патріота можуть співпадати практично, але не ідеологічно. Так, патріот «вбиває і вмирає» не заради Заповіді Христа про любов, не за конкретних людей чи святині. Його дії обумовлені земною ідеологією, «любов'ю до абстрактних понять». Відмінність мотивацій патріота та віруючої людини підкреслює неможливість явища та некоректність поняття «християнський патріотизм»: «Заповідь Божа важливіша за державну присягу».¹³³

Надто гріховним, обурливим, неприпустимим явищем, згідно православно-богословського бачення, постає війна між християнами. У цьому випадку вірянин не повинен дослухатися до уряду, брати участь у війні. Він має право воювати лише з оборонною чи звільнювальною метою проти агресора, насильника, захищати конкретних

¹³⁰ Ієрей Олексій Шляпін: «Православие и патриотизм». – Режим доступу: <http://orthoview.ru/ierej-aleksij-shlyapin-xristianstvo-i-patriotizm/>

¹³¹ Там само.

¹³² Там само.

¹³³ Там само.

людей, що потерпають від образ, потребують захисту, заради цнотливості, любові, і аж ніяк – через інтереси вітчизни чи етносу.

Фактично, така позиція ієрея Олексія Шляпіна відповідає запропонованому священиком Данилом Сисоєвим вченню про «уранополітизм» (від грец. Uranos – небо, polis – місто). Відповідно до цього вчення, християни позбавлені вічного громадянства на Землі, їх майбутнє полягає у здобутті небесної батьківщини, визначається приматом Царства Отця над усіма природними прагненнями людини. З цієї точки зору, *любов до вітчизни* постає нейтральним почуттям, не має самостійної цінності, узалежене від багатьох чинників, у свідомості різних людей набуває взаємовиключних значень.

Дійсно, світогляд сучасних православних складає специфічний мікс псевдохристиянської міфології, а слово «православ'я» не завжди визначене. За влучним спостереженням священика Данила Сисоєва: «Нам надто заважає «теорія теологуменів», коли кожен бажаючий приписує слову «православ'я» будь-які значення».¹³⁴ З іншого боку, висловлювання «просто християнин» уможливорює звинувачення у протестантизмі. Такому «гібридному православ'ю» протиставляється поняття уранополітизму, певна «Христова програма життя у земному світі»,¹³⁵ що включає конкретні форми взаємовідносин з різними виявами державної влади, не поєднується із жодною наявною ідеологією, проте чітко позиціонує власне ставлення до процесів світської життєдіяльності.

Тут богослови виступають проти обмирщення Церкви та домінування «світського» підходу до розгляду релігійних питань, наголошують на тому, що світський характер взаємовідносин постає цілком природним для секуляризованого суспільства, однак небезпечний для внутрішнього життя православ'я. Вони висловлюють стурбованість проникненням до церковної свідомості гуманістичних уявлень та упереджень. Так, проголошуючи людину мірою всіх речей, гуманізм веде до індивідуалізму, відокремлення людей одне від одного, протистояння, оскільки кожним управляє його власне «я», яке живе за законами боротьби за виживання: «Гуманістичний альтруїзм закінчується там, де починається протистояння індивідуальних інтересів, він забезпечує особистісну ізоляваність, недоторканість».¹³⁶ Саме в цей контекст культури сучасне світське суспільство готове включити і Церкву: вона необхідна лише як гарант суспільного благополуччя, повинна служити засобом забезпечення прав особистості. Держава дивиться на Церкву як на світський інститут, а відтак існує небезпека, що з часом віряни почнуть сприймати її як світський інститут.

З позицій уранополітизму називається абсурдом сприйняття патріотизму в якості церковного вчення, канонізації воїнів, державних діячів, втрати переважною більшістю вірних уявлення про те, «у чому власне полягає їх святість, і з чого вона складається у православних святих»¹³⁷.

Водночас офіційним православ'ям підтримується концепція «християнського патріотизму», що відображається в її Основах соціальної концепції.¹³⁸ Поняття

¹³⁴ Священник Даниил Сысоев. Уранополитизм и патриотизм. – Режим доступу: <https://uranopolitism.wordpress.com>

¹³⁵ Там само.

¹³⁶ Діодор (Ларіонов), монах. PRO DOMO SUA: Про православ'я та національний патріотизм. – Режим доступу: http://pravoslavnews.com.ua/articles/PRO_DOMO_SUA/

¹³⁷ Там само.

¹³⁸ «Християнський патріотизм одночасно виявляється щодо нації як етнічної спільноти і як спільноти громадян держави. Православний християнин покликаний любити свою вітчизну, яка має територіальний вимір, і своїх братів по крові, які живуть по всьому світі. Така любов є одним із способів виконання заповіді Божої про любов до ближніх, що включає любов до своєї родини, одноплемінників і співгромадян. Патріотизм православного християнина повинен бути дійовим. Він виявляється в захисті вітчизни від ворога, праці на благо вітчизни, піклуванні про упорядкування народного життя, у тому числі шляхом участі у справах державного управління. Християнин покликаний зберігати й розвивати національну культуру, народну самосвідомість. Коли нація, громадянська або етнічна, є цілком або здебільшого моноконфесійним православним суспільством, вона певною мірою може сприйматися як єдина громада віри — православний

патріотизму вводиться нині в коло християнського світогляду, отримує богословське обґрунтування. Православна доктрина вже не прагне конфронтаційно протиставляти релігійність та включеність вірного до соціально-політичних процесів країни. За віруючим визнаються його громадянські обов'язки перед державою.

Однак претензія Церкви бути державоформуючим чинником, «загальною національною релігією»,¹³⁹ її крайній, неприхований цезаропапізм, призводить до маніпуляцій поняттям «патріотизм» на угоду різним політичним режимам, зокрема, із тоталітарними прагненнями панування. Звідси маємо доктрини «Третього Риму», «русского мира» та ін.¹⁴⁰ Тут православ'я практично висловлює «національну ідею» держави, незважаючи на форми її реалізації¹⁴¹.

Колізія полягає у тому, що існування православ'я в іншому етнічному просторі з необхідністю вимагає його пристосування до відмінних форм соціально-політичних видів життєдіяльності держави, ігнорування чого призводить до непорозуміння та конфліктів на міжнародному, а подеколи й на міждержавному, ґрунті. Нехтування культуровідтворюючою функцією православ'я перетворюється на загрозу для існування традиційних, побутових форм відтворення релігійності вірних, їх етнічної ментальності, світорозуміння та світовідчуття,¹⁴² реалізується у протестній релігійній поведінці. Натомість християнське уявлення про любов враховує унікальність людини як носія «духовного розуму» та того соціокультурного ландшафту, де ця унікальність мусить зреалізуватись, визнає абсолютне право на власну гідність та індивідуальний розвиток,¹⁴³ а Бог тут «виступає неперевершеним філантропом, який безмежно любить людей і просить, щоб у відповідь любили його самого».¹⁴⁴

Богослови наполягають, що індивідуальна свобода православного віруючого починається з аскетизму, підпорядкування своєї волі благодаті,¹⁴⁵ а відтак - із щоденної святості. Для української Церкви святість постає «аспектом звичайного християнського життя», чим проголошується «універсальне покликання до святості» кожного вірянина.¹⁴⁶ Це означає практичне втілення в особистому бутті православного віруючого, дієвість, вчинковість цього феномену, вказує на боротьбу із страстями, позбавлення

народ. Водночас національні почуття можуть бути причиною гріховних явищ, таких як агресивний націоналізм, ксенофобія, національна винятковість, міжетнічна ворожнеча. У своїх крайніх проявах ці явища нерідко спричиняються до обмеження прав осіб і народів, до війн та інших видів насильства. Поділ народів на кращі й гірші, приниження будь-якої етнічної чи громадянської нації суперечить православній етиці. Тим більше незгодні з Православ'ям учення, які ставлять націю на місце Бога або зводять віру до одного з аспектів національної самосвідомості. Протидіючи таким гріховним явищам, Православна Церква здійснює місію примирення між втягнутими у ворожнечу націями та їхніми представниками. Так, у ході міжетнічних конфліктів вона не виступає на чийомусь боці, крім випадків явної агресії або несправедливості однієї із сторін» // Цит. за: Основи соціальної концепції Української Православної Церкви. - Розділ II. Церква і нація. – Режим доступу: <http://orthodox.org.ua/page/sotsialna-kontseptsiya>

¹³⁹ Бочков С.О. Православие — общенациональная религия России. – Режим доступу:

http://dpr.ru/pravo/pravo_20_22.htm

¹⁴⁰ Див., приміром: Серегин Сергей. Духовно-нравственный аспект русского патриотизма. – Режим доступу:

<http://russouz.ru/duhovno-nravstvennyj-aspekt-russkog/>

¹⁴¹ Патриотизм – национальная идея России. – Режим доступу: http://dpr.ru/pravo/pravo_20_22.htm

¹⁴² Про своєрідність українського християнського бачення див, приміром: Колодний А. та Бодак В..

Український Східний обряд далекий від «русского мира» // «Русский мир» Кирила не для України. Збірка наукових статей. За редакцією проф. А. Колодного. – К.: УАР, 2014. – С. 166 – 184.

¹⁴³ Ковальчук Тетяна. Світські та релігійні аспекти уявлень про людську гідність. - Режим доступу:

<http://dspace.pnpu.edu.ua/bitstream/123456789/2076/1/Kovalchuk.pdf>

¹⁴⁴ Магеря О.П. Феномен любові: релігійно-етичний аспект. – Режим доступу:

<http://enpuir.npu.edu.ua/bitstream/123456789/6908/1/Mageria.pdf>

¹⁴⁵ Архимандрит Рафаил Карелин. О профанации любви. - Режим доступу: <http://orthoview.ru/o-profanacii-lyubvi/>

¹⁴⁶ Канталамесса О. Святість – це реалізація людської свободи. – Режим доступу: <http://catholicnews.org.ua/o-kantalamessa-svyatist-ce-realizaciya-lyudskoyi-svobodi>

гріховних прагнень, постає чинником «духовної любові», яка сприймається православними більше в онтологічному, ніж в моральному контексті.

Сучасність позначена новою роллю Церкви у державі, зумовлена не лише падінням тоталітарних режимів з їх атеїстичною домінантою, а й суттєвими секуляризаційними процесами відповідно до доктрини відокремлення світської та релігійної влади. Православна Церква тривалий час впливала на свідомість людей, маючи вагому державну підтримку. Сьогодні індивід опинився перед викликами релігійного різноманіття, відтак його релігійна свідомість набуває еkleктичних ознак. Динамічність соціального життя переставляє акценти на поцейбічні смисли, залишає Церкву за лаштунками, відводячи їй вже не весь життєвий простір людини, а окремі його ділянки. Недаремно дехто з дослідників виявляє занепокоєння перспективою зникнення навіть такого явища, як «домашня церква». Традиційно переймаючись питанням спасіння людини у світі іншому, сучасне богослов'я знаходиться у пошуках і винайденнях відповідей на запити сьогодення з його по-новому визначеним місцем людини в ієрархії цінностей і смислів.

Відтак, при дослідженні індивідуальної релігійності православного віруючого сучасним релігієзнавством екзистенційна проблематика має набути домінантного звучання.

3.5 Serhiy ZDIORUK. ETHNO-CONFESSIONAL FEATURES OF UKRAINES-INTERGRATION INTO THE UNITED EUROPE

In all societies, at least prior to the Enlightenment, religion served as a basis for formation of ideology determining the existence of culture. All important areas of society and its institutions were determined by the religious legitimacy this way or the other. Today they are separated from the order of life and culture specified for the society as a whole by the religion and have the status of independent subsystems. However, in fact, religion has become one of the spheres of social life. Now it coexists with the art, philosophy, science, politics, economics and so on. According to the differentiation and specialization of society the individual acquires the status of free and autonomous entity: he is not required to submit to the power of the religious tradition. He is free to use the opportunities to choose any branch of knowledge opening prospects for his capacities. Man has the right to profess any religion or profess none being limited to purely secular activities.

Over the past five centuries the European cultural space has been developing under the banner of secularization. It was one of the major forces that have shaped the image of modern Europe. Secularization in society reaffirmed the secular spirit inherent to modern human. This manifests in considerable decrease of human appeals to God, religious explanation of various aspects of life and involvement of religious institutions in solving daily problems of society and an individual. Language of religion and its concepts largely distance from everyday experience. Life of the modern world and church sermon share less and less common space. According to P. Berger: «the current situation is not conducive to the authority of religious truth»¹⁴⁷.

Naturally, now no one attempts to see in theology that «queen of the spirit», which previously possessed the human mind and served as a supreme censor in any field of knowledge. However, the above does not indicate the death of the sacred in today's life (for example, theology of «dead God» by D. Bonhoffer, and others). Religion continues to exist. It is not isolated from other areas of society and often is quite active in stating its social position. Its relations with the society remain comprehensive and are not identical in different countries, even if they are democratic. The fact is that the nature and specificity of these relationships are

¹⁴⁷ Berger P. (1996) *Religioznyj opyt i tradicija* [Religious experience and tradition] *Religija i obshchestvo: Hrestomatija po sociologii religii — Religion and society: A reader in sociology of religion* (p. 356) Moscow: Aspekt Press [in Russian].

determined by several factors — by historical tradition, archetypes of the local culture, the current regime, form of government, the socio-economic development and so on.

Since the confessional segment is an integral institutionalized part of the society, its functions are determined by the state policy towards religion. There are certain types of the church-state relations, which in their turn provide an understanding of social and religious processes in general. The most common types of church-state relations in the modern world are the following:

— **Legal support of the church in the state.** In other words, we are talking about the model of the state church, which primarily involves public funding of particular religious organizations assigned to perform certain public functions (registration of newborns, death, marriage etc.). Often the statutes and regulations adopted by the higher authorities of such religious bodies acquire a legal status of an official law. The status of state church in different ways is typical for denominations in Greece, Denmark, England, Sweden, Saudi Arabia and secured in the constitutions of more than 40 countries.

— **The concordat system.** This model envisages the conclusion of appropriate agreements between one or more religious institutions, on the one hand, and the state, on the other. Signing the concordat has the power of international law, and its provisions can not be changed by the government unilaterally. In addition, the concordat system provides significant benefits to certain churches in different areas of their activities. This model of church-state relations is characteristic for Italy, Chile and Argentina.

— **Separation of the church from the state.** The essence of this type of relations is the inability of the church institutions to interfere in the affairs of state with simultaneous presumption of the reverse perspective. The model is inherent to the former socialist countries and is preserved in several regions of the post-communist domain.

— **Church and state separation.** In this approach, the relations of state and church are based on the complete non-intervention of both institutions into each other's affairs and on guarantee of the general freedom of religion, formation of tolerance, the lack of special government body for oversight over the religious entities. A typical example of this model are the United States, where religious freedom is one of the highest democratic values.

Let us consider the role and place of religion in the modern society on the example of some countries. In particular, we will look at the experience of the Netherlands, Germany and Greece.

The system of the church-state relations in the Netherlands is characterized by separation of the church from the state, but it is not completely polar, when the subjects of relationships do not contact with each other. In practice this is the freedom of religion and confession and neutrality of the state towards them. The Constitution guarantees the freedom to practice or not to practice religion. This right may be restricted only by a special Act of the Parliament in order to protect the public health and keep the peace. In addition, as Sophie van Beesberweld writes: «The Constitution guarantees not only freedom of religion, but also freedom to act according to person's own beliefs without the risk of being responsible before the law. This means that only the national legislature is competent to outline the specific scope of expression of the religious freedom»¹⁴⁸.

The Fundamental Law also prohibits discrimination on religious, philosophical, racial or other ground. In addition, it provides freedom of religious education.

Regarding the latter statement, the public education presupposes respect for any religion. Various educational documents provide respect for the values and traditions of different religions. Secular education is represented and subsidized under the same conditions as religious education. Private schools are funded by the state, if their curricula meet the approved standards. Almost 60 per cent of primary schools in the country are private (owned by denominations).

¹⁴⁸ Bijsbervel'd Sofi van. (1996) Svoboda religii v Niderlandah [Freedom of religion in the Netherlands] *Modeli cerkovno-gosudarstvennyh otnoshenij stran Zapadnoj Evropy i SShA: Sb. nauchnyh trudov — Models of church-state relations in Western Europe and USA (collected papers)* (p. 100) Kyiv [in Russian].

Since the late 19th century there are also universities of confessional nature supported by the state.

Religion occupies a decent place in the information domain of the Netherlands. Religious associations are widely presented in the media. In this area they work alone or with certain broadcasters of religious orientation. Procedure and scope of broadcasting as well as financing are regulated by law.

There is no direct financial support from the state, though it exists in some ways. It is about some religious ceremonies, for example in the army, in prisons, hospitals and others. In this case the spiritual service is viewed as an inseparable part of such activities. Indirect financial support is provided in the form of tax exemptions. It should be pointed out that the legal status of churches as legal entities is different to that of other organizations, such as associations or foundations.

There is no constitutional authorities for consulting churches on the relevant aspects of the current legislation. Religious organizations are expected to monitor the current law themselves.

In the Netherlands there are quite a lot of social and cultural institutions in the sphere of education, mass media and health care based on religion. The Government in many ways supports the activities of such institutions, encouraging them to work in the mainstream of public interests.

The German model of the church-state relations is of democratic nature. The researchers indicate that it is based on three core principles — neutrality, tolerance and equality — and occupies an intermediate position between the model and the state church and the model of complete church and state separation.

Neutrality implies that a state does not interfere in the internal affairs of religious organizations, neither supports any of them nor associates itself with any denomination available. Tolerance manifests itself by respect of the state to religious preferences of its citizens. Equality implies a legal aspect in the first place — similar legal norms are applicable to all churches. However, the German Constitutional Court specifies that under certain circumstances (the social impact and the number of followers) the State may maintain a different attitude towards various confessions.

Financially the church is independent on the state. However, government provides subsidies, particularly for hospitals, military chaplains and others.

The relations between the state and the church in Germany are regulated by the Ministry of Culture with departments functioning in each administrative-territorial district.

The state-church relations in Greece are somewhat different and may be reduced to a few basic principles: Christianity is proclaimed the state religion; the church is seen as a corporate institution operating in the system of public law; it enjoys a privileged status; the state vests the church with powers inherent in the state authorities. The State reserves the right to intervene in the affairs of the church, even internal affairs. However, this intervention does not rely on direct coercion and is implemented through legislation and legal tradition.

Freedom of religion applies to adherents of all religions in Greece. The Greek Constitution states in this regard: «Freedom of religious conscience shall not be abused. Completeness of personal and civil rights of an individual is independent on his\her religious beliefs. All recognized religions are free in their worships and protected by law. Only those forms of religious practice shall be prohibited, which... violate the public order or moral principles...»¹⁴⁹.

The Charter of the Hellas Church has the status of the public law. The Holy Synod is entitled to issue its own regulations becoming effective after their publication in the Gazette.

¹⁴⁹ Haralambos K.P. (1996) Gosudarstvenno-cerkovnye otnosheniya v Grecii [State-church relations in Greece] — *Models of church-state relations in Western Europe and USA (collected papers)* (p. 30) Kyiv [in Russian].

Greece has the law on the non-Orthodox denominations. For example, in order to construct a church, a mosque or a synagogue one needs along with other formalities a permission of the local Orthodox Bishop. Although, refusal of the Bishop does not have capacity of the administrative prohibitions, the relevant state authorities take it into consideration.

The Hellas Church remains influential in the sphere of education and family relations. In particular, religious education in elementary and secondary schools is based on the tenets and traditions of the Eastern (Orthodox) Church. Non-Orthodox pupils are not required to attend these classes.

Religious marriage has the same legal force as civil (introduced in 1982). Although many barriers for marriage are removed from the Civil Code, the Orthodox Church preserves them. It is primarily about the third marriage, marriage to non-Orthodox, marriage between close relatives and others.

It is noteworthy that it is a norm for the state to fund the Orthodox Church.

In order to determine the role of religious systems in Europe it is worth compare it with the place of religious tradition in the Muslim societies. In brief, the historical-religious factors and social-political relations developed on their basis were important components specifying domestic and foreign policy of the most Arab countries. This factor remains one of the political and ideological foundations of the Islamic states structure reflected in their constitutional provisions.

For example, Saudi Arabia is a country, where Islam is not only a state religion, but also the main law of the country, which determines the nature of the socio-economic system, a system of state administration and authorities, the order of their establishment and functioning as well as duties and obligations of the citizens. The Fundamentals of Power (Article 1) adopted in 1992 state: «The Kingdom of Saudi Arabia is a sovereign Arab state. Islam is its religion, the Book of Almighty Allah and the Sunnah of his Prophet, peace be upon him, is its Constitution»¹⁵⁰.

Thus, one may state that the current stage of the social and state development of Arab countries is marked by extensive use of Islam regulations and Sharia norms.

Comparison of social and religious processes in Europe and in the Muslim East demonstrates significant differences between them. The religious environment of the West is a part of the civil society and is sufficiently pluralistic. Plurality suggests development of various, often competing confessions, while religion more often becomes a «matter of individual taste», a subjective choice of an individual. In other words, freedom of conscience in the Western world has really wide frames contributing to the democratization of the religious life.

The Arab world, on the contrary, tends mainly to practicing values of a single religious system — Islamic. This system receives the state status and as normative regulatory covers all spheres of the functioning society as normative regulatory instrument. Non-Islamic religions in society and their impact is insignificant.

It is appropriate to analyze the specifics of the religious life for the Ukrainian society at the present stage of its development in the legal context in order to see if it corresponds to the international law and the European democratic standards.

The need to realize necessity and opportunities for forming a non-conflict strategy for solving political, economic and social problems put forward a task of implementing guarantees for fundamental human rights affecting spiritual constitution of a human being. The church-state relations in Ukraine have eventful history. There was a time, when the church law was a part of the Code of Law of the Russian Empire and regulate civil legal relations of not only the believers of the Russian Orthodox Church, but also of all citizens. At present there are a number of problems in the relations of the subjects of the right in the civil and church law spheres (e.g., family issues, morality, international and inter-ethnic marriages, child rights, military and alternative service, etc.).

¹⁵⁰ Cit. ex: Sapronova M.A. (2001) *Arabskij Vostok: vlast' i konstitucii* [Arabian East: authorities and constitutions] (p. 16) — Moscow, 2001. — P 16 [in Russian].

Educating and awareness raising activities should form the non-conflict models for addressing religious and social differences in society, contribute to the constitution of the civil society in Ukraine and consolidation of the Ukrainian people around the democratic values and guarantees for rights of a human and a citizen with the right for freedom of conscience and religion as their essential components.

Today Ukraine joins the European and world democracy. The International Charter of Human Rights and other international instruments preventing violation of human rights occupy a prominent place in this context.

The International Charter of Human Rights (in particular. Art. 18 of the Universal Declaration of Human Rights in the Sphere of Right for Freedom of Conscience and Religion) puts strict requirements for guarantees of individual and civil rights of a citizen. Certainly, most of the laws of Ukraine complies with the international law. Well-known, for example, is the opinion of the former OSCE High Commissioner Mr. van der Stoep on the Ukrainian legislation regulating the rights of minorities, which, according to him, is a model for many countries in Europe.

One can cite the Laws of Ukraine *On Citizenship of Ukraine, On Languages in Ukraine, or On Education*, whose Art. 20 equals the clergy with educators in the educational process along with figures of science, culture, public employees and public organizations. The action of such rules of law in Ukraine is extremely fruitful, because the priesthood is recognized as the national intelligence and other layers of intelligence adhere to the eternal values of religion.

It is to be recalled that before the 1000-year anniversary of Christianity in Ukraine there were 18 different confessions, denominations of various directions and types counting 5500 communities. Now there are more than 100 religious flows with a total number of entities 35,000. Moreover, in addition to the Eastern and Western Christian orientations traditional for Ukraine, there are Protestant churches, religious communities of national minorities in Ukraine (by the way, at least five of them are for believers of Russian origin, while the Ukrainian communities in Russia do not have this). Orientalist (or with oriental elements) teachings and practices that require a specific approach in the European Christian tradition, have become also popular in the recent time.

Such developments in the religious and clerical life in Ukraine shows that in a short period of time there appeared many new legal objects in its civil and legal environment. Unfortunately, not all of them have proper legal culture, so their relations often switch from religious sphere to political, violating the rights of the Ukrainian citizenship. If new legal subjects were created in the sustained legal environment, probably the situation would be less critical.

The Ukrainian state should particularly take into account the fact that its interests and ethical orientations are certainly based on the Christian axiological system, because almost the entire spectrum of the Ukrainian religious beliefs traditionally rests in the Christianity domain.

The above statistics and contemporary sociological research testify to the capacity of Ukrainian churches. More than half of citizens in Ukraine consider themselves believers, and in some western regions they are more than 80%.

Matter apart from the spirit is sick and evil. Therefore, a special form of human rights violation, namely clericalism in its most surrogate forms propagated in the transition period in some spheres of the society activities. Primarily this is true for pre-school, secondary school and the armed forces, because there is no comprehensive concept of the church-state relations in the Ukrainian state (like the National Security Concept of Ukraine or the Ethnic Policy Concept of Ukraine developed in due time by the State Committee of Ukraine on Nationalities and Religions with involvement of academic institutions).

Ukraine will continue the tradition of European secular state, which guarantees equal rights to all citizens and their associations, with the exception of anti-Ukrainian and anti-human activities, that contradict to item 3 of Article 1 and item 5 of Article 5 of the Declaration on the

Elimination of All Forms of Intolerance and Discrimination Based on Religion or Belief (Resolution 36/55 of the UN on November 25, 1981).

Experience in many countries indicates the need to have special policies and instruments of governance in this field for a transition period. It is in the first place the state agency that should work in the state-legal environment, i.e. to operate with different (including religious) organizations as legal entities. Then their activities will be predictable and subject to legal adjustments in contrast to arbitrary or spontaneous emotional fluctuations, with no corporate priorities and national interests.

Analysis of the current legal framework of Ukraine shows a number of problems of legal entities in the sphere of constitutional, civil and canon law, in particular problems of minorities, family, morality, international and inter-ethnic marriages, children's rights, women, military and alternative service and others.

If the Church considers the interests of the nation, it naturally supports the desire to build the state as a civilized instrument of its vital interests. However, often the Church does not reflect the interests of the nation, but considers merely its own interests and often the interests of another nation (or representatives of natives, which dominate in its spiritual establishment).

In Ukraine this negative tendency is supported by the fact that for over thousand years the religious centers, to which the Ukrainian churches were subordinate, were located abroad. So, all powers of the Orthodox church was used for russification of Ukrainians and even changing their intrinsic mental structures. That is why the process of establishing its own statehood and an independent church as an inseparable attribute of its sovereignty proves so important and so painful for the Ukrainian people.

Influence of religious factors on implementation of the strategy of Ukraine's integration into the European community and protection of the rights and freedoms of human and citizen according to the international standards is, in our opinion, an interesting subject for consideration by scientists.

Movement of the Ukrainian state in the European direction is a multidimensional process in its nature. It requires involvement of various components of social life — from political to, relatively speaking, domestic and customary. However, on a subjective level, i.e. on the decision-making level there is no understanding of the European progress of Ukraine as a complex problem. Some one-sided vision of the European integration dominates. Today, for example, political, economic and military incorporation of Ukraine into the European context is being extensively discussed, but that's it. The subject is virtually exhausted. However, little (if any) is mentioned about the effect of fundamental cultural factors, such as religion, language, morals, traditions, etc. in implementation of the European intentions of our country. However, these factors can be predominant in implementation of the Euro-Atlantic integration in purely material sphere.

Ignoring the spiritual dimension of the European integration does not only reduce the understanding of Ukraine's progress towards the EU, but also acts as a significant obstacle on the way. Specifics of the religious life of society raised by the needs of the nation in its own denominational structure significantly helps the ethnic community to realize its self-esteem and self-sufficiency, thus being a powerful factor in development of the nation state as a full and equal partner in the international relations. The Italian philosopher Vincenzo Gioberti wrote: «Everywhere and at all times the social order was built on sacerdotess, a city emerged from the temple, the laws were derived from the oracles... education and culture of the people developed from its religion. Religion in relation to all other institutions and orders is the same as creation in relation to existence... that is a dynamic and organic principle, which produces, preserves, restores and improves them»¹⁵¹. The truthfulness of the above is confirmed in the global and national historical context.

¹⁵¹ Cit. ex: Frank S.L. (1992) Religioznye osnovy obshchestvennosti [Religious foundations of societality] // «Put'»: organ ruskoj religioznoj mysli [The Path: A publication of Russian religious thought]. Book 1 (I–VI) (p. 20-21) / Reprint. ed. — Moscow: Inform-Progress [in Russian].

By the end of the 10th century the Kievan Rus (including the territory of modern Ukraine) even geographically did not belong to the European countries. At that time, Europe was a geopolitical space synthesized by the Christian spiritual tradition. Everything located to the east of this area was associated with pagan and barbaric world with Rus-Ukraine being a part of it. To rise to the level of civilized nations, it was not enough to maintain political, economic, commercial, and military contacts with them. A necessary condition for Rus to converge with the Western countries was the need to prove its spiritual similarity. The best was to adopt the new faith and such step was made. The Grand Prince of Kyiv Volodymyr Svyatoslavovych made it.

Christianization of the national culture actually initiated a new history of the Ukrainian spirituality. «Thanks to the introduction of Christianity Byzantine, old Bulgarian and through them the ancient spiritual heritage came to Rus, wrote V. Gorsky, and became a part of the spiritual ground facilitating the growths of the Ukrainian culture»¹⁵². Moreover, the Byzantine Christian tradition (it was established in the Ukrainian land in the times of the principedom) led to an intensive dialogue held with representatives of various faiths throughout the history of the Rus state. «Neither in the 11th century, nor later stopped its active engagement in the political and spiritual realm with the Catholic West. Active exchange of ambassadors with the Pope was implemented. Kyevan Rus Princes had international dynastic relations with the Catholic Europe — Prince Yaroslav with France, Prince Vsevolod with England, Prince Mstislav with Sweden, Norway, Denmark, etc»¹⁵³.

Why is the integration potential of the confessional factor not used properly in the European integration movement in Ukraine? After the Moscow Patriarchate Metropolitan takeover in 1683 the Kiev metropole the religious sphere of the Ukrainian society underwent major modifications not for the better. Ideological pluralism and tolerance inherent in the national Ukrainian Orthodox Church were abused. The democratic organization of the Ukrainian Orthodox Church was also changed. The latter as a part of the Russian Orthodox Church transformed into the ideological instrument of the autocracy.

Then there was the Soviet era and for over 70 years the official policy of the imperial was aimed at rejection of the religious organizations. Religious institutions were actually forced out of the society.

The consequences of «building communism» left its marks. It manifests primarily in mass consciousness stereotypes producing a phenomenon that can be called «liberal nihilism». Today we are witnessing a somewhat paradoxical situation. Despite the fact that the period of independence of Ukraine was called the period of Ukrainian national-religious renaissance, we observe indifferent and sometimes negative attitude of the people to the sphere of religious life. Despite the freedom of conscience and religion, guarantees of equality before the law regardless of confessional belonging, rapid development of a network of religious institutions, active participation of the latter in public events there is a lack of understanding of the internal logic of these processes. It is essential to receive clear answers to the following questions: What is the role of confessional factor in the development of the state? How should the Ukrainian society be structured according to confession? What is the national church? How to address the confessional confrontation? It is impossible to resolve these issues at the level of parliamentary factions, political parties and even in the government.

The state policy towards religion and church in Ukraine is not organically dialectic, but formally situational. Authorities either demonstrate their conspicuous attitude to religious organizations by participation in a variety of spiritual and secular forums, public decorations of the Church leaders for «outstanding achievement for the sake of the community» or on certain occasions (such as on the eve of parliamentary or presidential elections) they are trying to

¹⁵² Gors'kij V.S. (1993) *Religijna kul'tura Kiyivs'koyi Rusi v konteksti istoriyi ukrajins'koyi duhovnosti* [Religious culture of Kyivan Rus in context of the history of Ukrainian spirituality] // *Cerkva i nacional'ne vidrodzhennja* [Church and national revival] (p. 326) Kyiv: Institut nacional'nih vidnosin i politologii AN Ukrainy [Institute for national relations and political science of National Academy of Sciences of Ukraine] [in Ukrainian].

¹⁵³ *Ibid.* — P. 327.

appease the religious associations of numerous concessions in exchange for their support. It is indicated in the collective monograph of the National Institute of Strategic Studies that «Politicians are trying to win support of religious organizations and believers because they compose a considerable share of the potential electorate, while the religious institutions in exchange for the votes of their members require from the party leaders (if elections are successful) to guarantee their own interests and needs»¹⁵⁴. These relations do not develop beyond this superficial interaction of the two subjects of social life. Further developments are hardly possible, because in the recent year there were not attempt made to improve the legal mechanisms for regulation of this sphere. Power entities meet their own interests at the account of confessions and the other way round. The rapprochement is rather limited and swift.

As most of the national elite is pragmatic, there is no understanding that «further prosperity depends on the spirituality of the nation»¹⁵⁵. The religious factor as one of the tools of spiritual validation of the people is relegated to the background, while its functional capacity is not considered in the development of different statehood strategies. Domestic specialists in religious studies are correct in stating that «Religious associations exist in Ukraine today largely for themselves to meet their own spiritual needs without touching the urgent problems of social life. This does not facilitate either stability in the society, or the necessary changes, thus damaging the religious institutions themselves»¹⁵⁶.

Thus, the state-church relations in Ukraine still lack strategic depth in contrast, for example, to Russia, where cooperation is indeed in place, which was briefly but quite informatively stated by the former Foreign Minister of Russia S. Ivanov: «...gathering of the Russian World is a joint effort of the Russian state and the Russian Orthodox Church»¹⁵⁷. Moreover, the rapprochement of the Russian state and the Russian Orthodox Church is not declarative, but real.

The historical past is being analyzed and reconsidered in Ukraine on its way to the community of the European nations. The Ukrainian elite can not do without reappraisal of values. For us this means that it is impossible to comprehend the role of the religious factor in the state building process without ideological transformation among decision-makers and officials.

It is necessary to jell the specificity of the socio-religious relations establishing in Ukraine, and on this basis to take a number of measures on improving the confessional domain of the Ukrainian society regarding its cultural development specifics in Ukraine in view of its European aspirations.

The above suggests the conclusion that the following features are inherent in the current national socio-religious context: 1) liberalism of the legal framework on freedom of conscience and religious organizations; 2) regionalization and conflict potential of confessional space; 3) crisis of the Ukrainian Orthodox, and 4) development of the society clericalization symptoms.

1. Liberalism of the legal framework on freedom of conscience and religious organizations. Domestic legislation in this area knows no equals in Europe as to its humanistic pathos and restrictive sanctions. Declaring the principle of strict church and state separation, it proclaims the autonomy of both institutions, equality between all religions without exception providing them with opportunities to realize their own interests and granting no privileges to any.

¹⁵⁴ Strategiyi rozvitku Ukrayiny: teorija i praktika [Strategies of development of Ukraine: Theory and practice] (2002) (p. 160) Kyiv: NISD [in Ukrainian].

¹⁵⁵ Nabrydli eksperymenty [Tiresome experiments] (2004) (p. 4) // Den' [The Day] — #188 (1926). — October 19, 2004 [in Ukrainian].

¹⁵⁶ Strategiyi rozvitku Ukrayiny: teorija i praktika [Strategies of development of Ukraine: Theory and practice] (2002) (p. 173) Kyiv: NISD [in Ukrainian].

¹⁵⁷ Soobshhenija Ministerstva inostrannyh del' Rossijskoj Federacii [Statements of Ministry of foreign affairs of Russian Federation] // Vystuplenie Ministra inostrannyh del' Rossii I.S. Ivanova na VIII Vsemirnom Russkom Sobore, Sergiev Posad, 3 fevralja 2004 goda (otdel'nyj ottisk) [Speech of the minister of foreign affairs of Russia I. S. Ivanov at the 8th World Russian Council on February 3, 2004 (a separate print)] (p. 6) — February 4, 2004 [in Russian].

The Constitution of Ukraine states: «Everyone has the right to freedom of belief and religion. This right shall include freedom to practice any religion or profess no religion, to perform alone or collectively religious rites and rituals, conduct religious activities... The Church and religious organizations in Ukraine are separated from the State... No religion shall be recognized by the State as mandatory»¹⁵⁸.

These facts are generally consistent with the democratic values of the Ukrainian society. However, they do not fully harmonize with the Ukrainian cultural and historical tradition formed under the decisive influence of at least two powerful religious flows — Orthodox and Greek Catholic. However, neither Constitution of Ukraine, nor the Law of Ukraine *On Freedom of Conscience and Religious Organizations* reflect their achievements and contributions to the liberation struggle of the Ukrainian people, to the national statehood building.

Most Western and Eastern European countries are fundamental in assessing relation of their past and the present (Greece, Great Britain, Georgia, Bulgaria, Romania, Serbia), set special privileges for the historical churches, assign to the state an important role in regulation of the of religious communities functioning (Hungary, Croatia, Slovenia), conclude special agreements with influential religious associations or determine the list of selected public confessions as a priority (Lithuania, Czech Republic, Latvia)¹⁵⁹.

Ukraine, though, chose not European but American model of dealing with confessions. This happened not so much because of objective turn of events, but because of romantic euphoria that swept the Ukrainian society after the collapse of the USSR. The USA by demonstrating its favorable attitude toward our country and supporting the government's reforms transformed for Ukraine into a model of freedom and democracy not only in political but also in spiritual sense. The desire to Americanize the Ukrainian reality led to a rapid invasion of the Ukrainian religious environment with new cults of the American origin. Confession hierarchy typical for the West was rejected by the Ukrainian authorities. The American experience was not critically reviewed, which was a significant methodological error.

Unlike Europe (Ukraine as its essential component) USA never had the dominance of one or more religious traditions. Development of confessions overseas proceeded on totally different basis than in the Old World. Representatives of confessions persecuted in Europe moved to the North American continent and participated in creation of the American nation, which developed as a multi-religious nation. «...Americans in general, emphasizes A. Genis, do not know religious limitations, which is conditioned by their history. The New World, unlike the Old one, never knew religious wars, never had state religion. The USA, a country of thousands of beliefs, has always been fruitful in religious creativity. For Americans it is naturally to move from one church to another. Not family or ethnic traditions, but free search determines their spiritual life. At different stages, according to the Americans, a person may need different forms of religion. Life is a spiritual experiment, above which there is no dogma, only faith»¹⁶⁰. Therefore, the recognition of the equality of all religious confessions, not only before the law but also before the history and proclamation of the right to freedom of conscience as the highest human value is quite natural.

However, Ukraine did not consider this specificity. Not surprisingly, the direct extrapolation of the American experience on the national conditions did not produce the desired effect.

¹⁵⁸ Konstitucija Ukrajiny: Prynjjata na p'jatij sesii Verhovnoyi Rady Ukrajiny 28 chervnia 1996 roku [Constitution of Ukraine: Adopted on 5th Session of Verhovna Rada, June 28, 1996] (p. 14) Kyiv: Prosvita [in Ukrainian].

¹⁵⁹ See: Yelens'kyj V. (2000) Religijni instituciji v zakonodavchomu poli postkomunistichnoï Yevropy [Religious institutions in legislative framework of Post-communist Europe] // Religijna svoboda: gumanizm i demokratyzm zakonodavchih iniciativ u sferi svobody sovisti (mizhnarodnij i ukrajins'kij kontekst) [Religious freedom: humanism and democratism of legislative initiatives in the sphere of the freedom of consciousness (international and Ukrainian context)] (pp. 26–27). Kyiv [in Ukrainian].

¹⁶⁰ Poverh bar'erov. Bog i politika [Over the barriers. God and politics] — [Electronic resource]. — Access mode: <http://www.svoboda.org/programs/OTB/2004/OBT.012404.asp> [in Russian].

2. Regionalization and Conflictogeny of Confessions Domain. These have resulted from «civilizational split» with its effect on formation of the Ukrainian nation, and from political realities of the last five centuries. The Ukrainian lands were for a long time separated. In different historical periods they were part of some statehood formations, which could not but affected the religious preferences of the local population.

Rule of Poland and Austria-Hungary in the Western Ukraine over several centuries strengthened position of the Greek Catholic Church, which became traditional religion in the region. Expansion of Russia was marked by destruction of the Ukrainian Orthodox and its replacement by the Russian Orthodox spiritual tradition of the Left Bank area. According to V. Klimov: «The policy of the Great Russian autocracy toward religion in Ukraine was accompanied by many factors, first of all, by the course of the center on elimination of the national characteristics of church and religious life of the Ukrainian people... Ways of its implementation were evident: unification of Ukrainian church structures according to the model functioning in the Russian Empire; appointments of Russians or foreigners to key clerical positions... Russification of Ukrainian clergy staff...»¹⁶¹. Seizure of the Ukrainian territory by the Soviet Russia was indeed a tragic page in the history of many faiths propagated in the territory of Ukraine. In particular, the Ukrainian Autocephalous Orthodox Church and the Ukrainian Greek Catholic Church were liquidated, Crimean Tatars, the followers of Islam, were forcibly deported. Temples and monuments of all Ukrainian Autocephalous Orthodox parishes were transferred to the Russian Orthodox Church, the only formal religious organization to which the Soviets were tolerant and which actively helped the communist totalitarian regime to persecute gentiles.

Regionalization of the Ukrainian society by confessions in the East-West direction supports the fact of dependence of UGCC and UOC–MP, the largest churches of Ukraine, on foreign religious centers — the Holy See and the Moscow Patriarchate (although it is important to see the difference between the Vatican as an international religious center and the state, which is a full subject of international relations, and the Moscow Patriarchate, which is exclusively Russian national religious institution and, therefore, protects only the interests of the Russian State).

In such circumstances, our state becomes an arena of struggle for the interests of the third parties, which, of course, are not concerned with the problems of consolidation of the Ukrainian society, national security and defense of the national interests of Ukraine.

3. Crisis of the Ukrainian Orthodox. Failure of three Orthodox jurisdictions (UOC MP, UOC–KP and UAOC) to come to terms and to achieve unity is more and more evident. If recently certain variants of their unification were considered, then now this idea is not even discussed.

The Ukrainian Orthodox Church of the Moscow Patriarchate by referring to the complexity of obtaining autocephaly in the canonical way, actually accepted the «broad autonomy» powers granted to it. Since nomination of the Kyiv Exarchate (eparchy) in the UOC was only ideological and tactical step (as in the other republics of the collapsing Soviet Union), then this meant nothing not only in obtaining autocephaly, but also in winning the real autonomy recognized by other churches. Moreover, the example of the Belorussian Church, which is again in the Exarchate status, demonstrates the fallacy of such clerical policy.

Emergence of new lines of confrontation aggravates contradictions in the Ukrainian Orthodox, primarily because of jurisdictional situation that does not allow the Ukrainian Orthodox Church to act in the international arena as a full subject of international relations. Therefore, when not so long ago the Ukrainian Orthodox Church of the Kyiv Patriarchate took under its jurisdiction a part of the UOC community in the United States subordinate to the Patriarch of Constantinople, it was accused of destructive activities. Though at the same time a UOC–KP center was established in the United States to coordinate the activities of UOC sites in

¹⁶¹ Klimov V. (2003) Unifikacija i denacionalizacija pravoslav'ja v Ukrajini (XVIII–XIX st.) [Unification and denationalization of Orthodoxy in Ukraine (18th-19th centuries)] // Perejaslav (1654) v istorii Ukrajyns'koyi Cerkvy (Naukovij zbirnyk) [Perejaslav (1654) in the history of Ukrainian Church] (p. 134). Kyiv; Ternopil' [in Ukrainian].

the diaspora transferred under the jurisdiction of the Kyiv Patriarchate, it proved all the same impossible to avoid disputes between the diaspora and mainland Ukrainian Orthodox jurisdictions.

Among the UAOC communities this situation caused actual split. A misunderstanding between the UAOC hierarchies questioned the integrity of religious institutions. Additionally, strife will likely to negate implementation of the Ecumenical Project in the Ukrainian Orthodoxy providing unification of diaspora UOC under the aegis of Constantinople Orthodox Church with the UAOC and obtaining by the latter of the canonical status in the manner as it happened in Estonia.

As we can see, development trends in the Ukrainian Orthodox environment not only have conflict potential, but also threaten with local conflicts and, which is more important, may destabilize the entire Ukrainian society. Considering religious opposition a famous Ukrainian expert on religious studies, former Chairman of the State Committee of Ukraine on Religious Affairs V. Bondarenko emphasizes that the Orthodox conflict «determines much in the religious life in Ukraine. It can even be classified as the national problem»¹⁶². At the same time it is clearly impossible to form the Local Ukrainian Orthodox Church (which is necessary for sustainable development of Ukraine) exclusively by the subjects of conflict.

4. Development of the Society Clericalization Symptoms. One observes rather paradoxical situation in Ukraine, which is adherent to the values of secular humanism. It looks like that arbitrary activities of the Religious Organizations in Ukrainian have become an average phenomenon. Illegal actions of churches acquire greater scale, while the public authorities give virtually no response. Impunity of the clergy only enhances its aggressiveness. Confessions become especially militant, when it comes to resolving property issues. As an example, a description of the situation in the Lavra by the Ukrainian journalists: «The monks of the monastery began a campaign that can not be described other than „expropriation of expropriators” (robbing the robbers). „Supermen” in cassocks knock the locks and erect barricades behind the locked doors seizing object by object (a good plot for action series). The UOC–MP hierarchy completely forgot that it is not about Laura assets, but about the communal and state property (land, buildings, museum values)»¹⁶³.

Despite of the blatant law violation (in this case by the UOC–MP), the Ministry of Interior and the General Prosecutor’s Office took the position of an observer, rather preferring not to intervene in the conflict. Such indulgence plays into the hands of some religious groups. They gradually loose perception between the permitted and the forbidden.

There is no doubt about the influence of churches and religious organizations on the Verkhovna Rada. For nearly ten years the People’s Deputies of Ukraine cannot adopt new legislation on freedom of conscience and religious organizations. It is because the submitted draft laws do not fulfill the ambitions of certain religious institutions and MPs supporting them.

Therefore, increasing pressure of the confessions on all spheres of public life threatens establishing the rule of law and civil society in Ukraine, and thus, socially oriented market economy, retarding direct democratic progress of the Ukrainian society and material welfare of all Ukrainian citizens.

Europe wants to see the civilized Ukraine, based on the primacy of law, sustainable development, values of democracy and freedom for all citizens without exception. It is not only about political and economic aspects, but also about spiritual and cultural ones.

¹⁶² Bondarenko V. (2004) Religijne zhittja v suchasnij Ukrayini: stan, tendenciï ta problemy rozvytku [Religious life in contemporary Ukraine: present state, trends and problems of development] // Naukovi zapyski. Religiyeznavstvo. Kul'turologija. Filosofija: Zb. naukovyh prac' [Scholarly proceedings. Religion studies. Culture studies. Philosophy: Collection of scholarly proceedings] (p. 38) — Kyiv: NPU imeni M.P. Dragomanova. — # 14 [in Ukrainian].

¹⁶³ Gudzik K., Markiv M. (2004) Bytva za Lavru. Chy buty zapovidnyku v stinah monastyrja? [Battle for Lavra. Will there be a landscape protection area in the monastery] // Den' [The Day] — # 64. — April, 9 [in Ukrainian].

That is why the current state policy of Ukraine on reformation of the religious aspect of the social relations should be based on awareness of the need to implement the following measures:

— ranking of churches and religious flows functioning in the Ukrainian territory according to their belonging to the national spiritual traditions; as we suggested earlier in 2015, “the Ukrainian Parliament should adopt the Bill 1244 of 04.12.2014 on amendments to the Law of Ukraine “On freedom of conscience and religious organizations” concerning the names of organizations, ruling centers of which are located outside Ukraine. This legal procurement would oblige UOC (MP) to re-register and disclose in its name the dependence on Russian Orthodox Church, and this will put an end to misleading millions of Ukrainian believers”¹⁶⁴;

— development of a new model of the church-state relations. Balkan and Central European model may serve as an example in this regard. The former provides certain preferences to the historical church (or several churches) and direct government involvement in arranging the church life, the latter specifies a concordat (contracting system) that regulates the relationship between the state and religious associations, clearly defining their rights and obligations;

— moratorium on official approval by the government of the documents related to return of the property to the religious institutions before adoption of the Law of Ukraine *On Restitution of Property in Ukraine*;

— facilitation of the Ukrainian state in the UOC–KP and UAOC consolidation;

— bringing the current legislation on freedom of conscience and religious organizations in line with the realities of today and its coordination with similar international legal instruments and standards of the European Union.

Constituting the Local Orthodox Church is a powerful spiritual and ideological pillar of the Ukrainian state in building a democratic society, strengthening its image in the world.

In the current situation none of the religious institutions of Ukraine is capable to perform this mission. The UOC–KP and UAOC are not recognized by the world. Moreover, there is confrontation of hierarchies in the latter. Although the Greek Catholic Church has become traditional for considerable part of Ukrainians in addition to the western Ukrainian regions, it is greatly dependent on the Apostolic See and has a number of unsolved internal problems. The UOC–MP with its religious-canonically and administrative subordination to the Moscow Patriarchate, is primarily protecting the national interests of Russia. As stated at the Primates Council of UOC–KP on May 13, 2016, “the religious organization (UOC–MP), ...though misappropriated the name “Ukrainian Orthodox Church”, in fact is neither Ukrainian – as subordinate to Moscow, nor the Church – as it has not canonically established autocephalous status or autonomy. Actually, it is an association of structures of the Moscow Patriarchate, that is the Russian Orthodox Church, which operate in Ukraine”¹⁶⁵. Also, protestant associations in Ukraine, unfortunately, do not all act in the spirit of the Ukrainian national interests.

Religious factors receive a great opportunity to prove their integrative power. It is primarily about forming sustained relations on the basis of faith between Ukrainian citizens and their spiritual brothers and sisters abroad. However, it is necessary to put an end to inter-religious oppositions within the country, which are many.

Religious centers and churches should, as it was before, act as an interlink in the spiritual and cultural dialogue between the nations, promote exchange of relevant experience, which is extremely important for formation of a common spiritual space.

¹⁶⁴ Zdiuruk S., Tokman V. (2015) Vychavljujuchy Moskvu po kraplyni [Squeeze out Moscow drop by drop] // Dzerkalo tyzhnja, 23.10.2015 — [Electronic resource]. — Access mode: <http://gazeta.dt.ua/internal/vichavlyuyuchi-moskvu-po-kraplini-.html> [in Ukrainian].

¹⁶⁵ Zajava Arhierejs'kogo Soboru Ukrayins'koyi Pravoslavnoti Cerkvy Kyivs'kogo Patriarhatu vid 13 travnja 2016 roku [Statement of the Primates' Council of Ukrainian Orthodox Church of Kyiv Patriarchy, May 13, 2016] — [Electronic resource]. — Access mode: <http://kyrios.org.ua/news/uoc-kp/21684-vidbuvsja-sobor-upts-kp-13052016-zhurnali.html> [in Ukrainian].

It is not very wise to deny the existence of this cultural dialogue with involvement of confessions in the current historical period. It is very limited because it is private, often only with certain religious organizations and does not have support from the Ukrainian state. Thus, the results are minor. Spiritual identification of Ukrainians with the family of European nations is extremely slow and contradictory. After a very long time the Ukrainian people were scattered in different parts of the empire, and thus cut off from the European context as a full and equal partner in the international relations.

With the above in view and under the described situation the issue of fast integration of Ukraine into the European and world community becomes more urgent. Religion plays a significant role in this process, which is so important to regulate by the legislation. Thus we see the need for continued reform of the Ukrainian legal system starting from the fundamental political system governed by the Constitution of Ukraine, electoral laws and in particular the body of laws governing the fundamental rights and freedoms of the citizens of Ukraine.

That is why today it is so important to conduct active research and legislative activities that will help to solve problems of civilized coexistence of the citizens of Ukraine. The foremost attention in this case should be paid to ethnic religious specifics and arrangements of relations with the relevant national church, because the national rights of minorities and generally all citizens in Ukraine are completely regulated by law.

The state by pursuing appropriate legal policy in the religious sphere should be diplomatic in the current situation, but at the same time there should be no exemptions from the law, but manifestation of a clear confidence, consistency and determination in focusing on the best European and international standards and naturally and primarily in guaranteeing the implementation of the national interests of the Ukrainian people, which will be an important step for Ukraine's accession to the European Union.

3.6 Ольга ДОБРОДУМ. РЕЛІГІЙНА СВОБОДА ТА ПРАВОСЛАВНА ОСВІТА В РУНЕТІ

Однією з головних цілей здійснення релігійної свободи є вільний доступ до освіти. Всесвітня мережа Інтернет надає таку можливість своїм користувачам. Досліджуючи питання, що ж може знайти в онлайн-просторі бажаючий здобути релігійну освіту, ми простежили можливість доступу до православної освіти в російськомовному сегменті Інтернету Рунеті.

Сама по собі релігійна освіта та доступ до неї є маніфестацією релігійної свободи, зокрема, оскільки дозволяє здійснити моніторинг свободи совісті. Назагал, розгляд даного питання міг би бути проведений у компаративістському контексті (вочевидь, що діяльність Римо-Католицької Церкви в даному відношенні є набагато інтенсивнішою), проте метою даної статті не є простеження якості релігійної освіти, але тільки її доступність, що, безумовно, не можна не враховувати при розгляді питання про релігійну свободу.

З нашої точки зору, в ситуації російської збройної агресії проти України УПЦ, яка перебуває в канонічному спілкуванні з Московським патріархатом, повинна вирішувати питання, пов'язані з Україною, в тому числі зі ставленням до країни-агресора, тоді як православні сайти Рунету займаються проблематикою, яка не має безпосереднього відношення до найфундаментальніших та найнагальніших питань існування православ'я загалом і Українського православ'я зокрема. Замість того, щоб рефлексувати з приводу маркування в ЗМІ і відображення войовничої спрямованості російської влади, її втручання у внутрішню політику сучасної України, в тому числі в аспекти її церковно-правового життя, інформаційні ресурси займаються рутинною тематикою: боротьбою з забобонами і «псевдоправослав'ям», духовною освітою та педагогікою, проблемами воцерковлення і місіонерства, катехізації та дигіталізації православної діяльності.

Можна констатувати, що на теперішньому етапі соціального розвитку в освіті все істотнішу роль грає WWW: крім світської системи освіти, її використовують також духовні навчальні заклади в процесі релігійної освіти і самоосвіти. Глобальне павутиння може сприяти вивченню священних писань різних релігій, які нині містяться у кіберпросторі в усьому різноманітті версій та інтерпретацій, смислових перекладів і мов, тлумачень і кодів.

У контексті досліджуваної проблеми можна назвати журнал «Освітній вісник», покликаний допомогти вчителям недільних і світських шкіл у підготовці уроків із православної віри, культури і моральності, священної та церковної історії; викладена добірка програм факультативів духовно-морального спрямування для світських шкіл. Інформаційно-просвітницький проект «завет.ги - православне читання» представляє в своєму розділі «Мамам і татам» матеріали з педагогіки, воцерковлення, а також шлюбу, виховання дітей та підлітків (на сайті представлено освітні матеріали, широко викладено тему статевого виховання дітей). Ресурс «Сторінка православної матері» створено з метою зібрати існуючі в Інтернеті і в друкованих ЗМІ матеріали про православну родину.

Монастирі та каплиці, музеї і заповідники, духовні навчальні заклади та богословські установи все частіше пропонують віртуальні 3D-тури, де пропонується ознайомитися з цифровими копіями ікон, богослужбових книг і ювелірних виробів. Переглядаючи панорами, можна самостійно змінювати напрямок перегляду і кут огляду, наближати і віддаляти об'єкти, щоб розглянути інтер'єри храмів в подробицях. Можна спостерігати панораму в режимі повноекранного перегляду на комп'ютерах, а також в простому режимі на екранах планшетів і мобільних пристроїв.

У кіберпросторі надається різноманіття послуг з богослов'я, зокрема, таких, як інтернет-трансляції Міжнародних різдвяних освітніх читань, курси дистанційного навчання церковної соціальної роботи, курси дистанційного навчання з практичного протиабортного консультування кризових вагітних, дистанційні курси з орнаментального церковного шиття, інтернет-навчання технологіям організації психолого-педагогічної та соціальної роботи з дітьми-сиротами, онлайн-зустрічі, присвячені організації та діяльності сестринств, патронажному догляду за хворими.

У православному Інтернеті містяться програми дистанційного навчання для ув'язнених, регентські, місіонерські, катехізаторські, співочі, золотошвейні курси, пропонується познайомитися з капеланською службою, роботою паломницьких центрів, військово-історичного театру, фото-відео-аудіо-галереї. У WWW успішно функціонують православні дитячі садки та недільні школи, православні гімназії і християнські просвітницькі центри, єпархіальні богословські та катехізаторські курси, дитячі недільні школи і парафіяльні бібліотеки.

У Всесвітній мережі Інтернет численні ресурси присвячені тлумаченню понять: Бог, Біблія, світ, людина, самопізнання, традиція, культура, творчість, віра батьків, шлях розуміння, християнська філософія, сьогодні і майбутнє, теорія і практика, життя і вічність. Кіберпростір надає доступ до різноманітної інформації з православ'я для широкого кола користувачів, будучи путівником і помічником для всіх бажаючих ознайомитися зі світом православної культури.

Аксіоматично, що за допомогою Глобального павутиння у релігійних організацій з'явилася можливість отримувати та поглиблювати богословську освіту, впроваджувати онлайн форми спілкування з парафіянами в процесі місіонерської та катехізаторської роботи, підвищуючи тим самим статус теології в сучасному суспільстві. Незважаючи на триваючу війну на Сході нашої країни, для українського користувача доступні освітні сайти РПЦ, як і інших православних церков різного канонічного підпорядкування, представлених по всьому світу.

Ймовірно, поки що не існує практично жодних сподівань, що така політика церковного заохочення путінівської влади православ'ям перестане мати місце. Сайти демонструють, що РПЦ живе нібито поза внутрішнім простором російсько-української

війни. Ця політика була б по-своєму прийнятною, якби не тисячі загиблих, десятки тисяч поранених і сотні тисяч переміщених осіб з української території, зайнятої прихильниками т. зв. «руського миру», колонізаторської політики Росії. Іntenції сприйняття відповідних подій УПЦ Московського Патріархату також не цілком корелюють з реальністю і демонструють, що ця Церква перебуває радше в уявному світі – за її версією, в Україні, як і раніше, йде лише братовбивча громадянська війна, до якої сусідня держава-агресор нібито не має безпосереднього відношення.

Російська збройна агресія проти України розмежувала прихильників однієї і тієї ж конфесії, що знаходяться по різні боки політичного фронту. Якщо для УПЦ Московського Патріархату проблема анексованих РФ територій Криму та окупованих частин Донецької та Луганської областей носить животрепетний характер, то для Російської ПЦ це зовсім не є проблемою: вона продовжує жити, нібито в зовнішньополітичному плані нічого не відбувається. За аналогією з цією ситуацією, військова операція Росії в Сирії Патріархом Московським і всієї Русі Кирилом називається «священною війною» таким самим чином, як священним іменувався збройний конфлікт цієї країни в Абхазії і Південній Осетії в 2008 році, агресія в Афганістані. Таким чином, обличчя Церкви, що демонструється в Інтернеті і ширше - у ЗМІ, не приховує гримас московської імперської політики.

Аналізуючи питання щодо ставлення Російського православ'я до WWW, можна відзначити, що в Інтернеті воно стоїть на подібних світоглядних позиціях і захищає ті ж самі ідеї й цінності, що і оффлайн, відстоюючи принципи консерватизму, протестуючи проти «розбещуючих програм» так званого статевого виховання в школах, ЛГБТ-спільноти, ідеї свободи абортів, «індустрії розпусти», руху чайлд-фрі і існування багатоманітних форм родини, включаючи одностатеві шлюби. У своїй діяльності Російська ПЦ враховує і керується прийнятими законами про образу почуттів віруючих, про обмеження місіонерської діяльності, про екстремізм, заборону ознайомлення зі списком заборонених Московським Патріархатом книг, а також Федеральним списком екстремістських матеріалів, що включає в себе тисячі пунктів. Саме Російська ПЦ ініціювала законодавчі ініціативи В.Мілонова, «пакет І.Ярової»; періодично виникає актуалізація ідей телегонії, незважаючи на офіційну позицію Російського Православ'я щодо заперечення даної концепції.

Відома ініціатива Патріарха Московського і всієї Русі Кирила, відповідно до якої основи православної культури повинні вивчатися протягом всіх одинадцяти років шкільної програми, знаходить своє відображення і в Інтернеті. Гримаси імперського політикуму часом включають в себе імперськість, месіанізм, колоніалізм, войовничий мілітаризм, ересь етнофілетизму, засуджену ще на Помісному Константинопольському Соборі 1872 року, та ін. Можна відзначити, що в Рунеті Російське православ'я поводиться так само відверто й послідовно, як і в реаліях, адже православ'я РПЦ може пригнічувати релігійну свободу, в тому числі і в Рунеті, шляхом порушення кримінальних справ, наприклад, щодо відеоблогерів за ловлю покемонів в процесі гри Pokémon Go в церковних закладах.

Президент Української асоціації релігієзнавців А.М. Колодний вважає, що в Україні спостерігається тенденція до появи привілейованої церкви на шкоду принципу рівності різних конфесій, що є ключовим питанням у сфері забезпечення свободи віросповідання, а також налагодження стабільної і плідної співпраці між державою та релігійними громадами. Схоже на те, що прихильники УПЦ Московського Патріархату визнають релігійну свободу переважно у ставленні до самих себе, в тому числі і в Інтернеті, причому іноді в їхніх діях присутній певний фанатизм. Хоча в інтересах Російської ПЦ було б здійснювати світоглядно більш гнучку політику, адже тематичні сайти, які висвітлюють ідеї толерантності, екуменізму, політкоректності, сучасні проблеми релігійного життя, могли б сприяти ствердженню цінностей релігійної свободи та активізації міжрелігійного діалогу.

Хресна хода УПЦ МП на Київ напередодні 28 липня 2016 року - чергової річниці хрещення Київської Русі, і сама можливість її проведення певно свідчать про рівень здійснення свободи совісті в Україні. Загалом кажучи, релігійна свобода є однією з основоположних, фундаментальних і ключових демократичних цінностей, що конституують загальнолюдські права та ідеали, серед яких виражену значущість має релігійна освіта.

3.7 Михайло БАБІЙ та Людмила ФІЛИПОВИЧ. СВОБОДА РЕЛІГІЇ ТА ПРОТЕСТАНТИЗМ: ІСТОРИЧНИЙ ТА СУЧАСНИЙ КОНТЕКСТ

Проблема свободи релігії в рік півтисячолітнього ювілею Реформації є актуальною. Вона не може не привернути уваги дослідників, експертів, віруючих – протестантів і не протестантів. Пів-тисячоліття європейці, а з ними і частина американців живуть в новій релігійній і світоглядній реальності, яка принципово вирізняється від попередньої, переважно одно- чи двокультурної, своєю різноманітністю. І тут особлива роль належить протестантизму як одному із наслідків Реформації 1517 року. Вивчаючи протестантські основи віри, життя його послідовників, міркування його ідеологів, розумієш, що свобода совісті, свобода релігії – не пустий звук чи абстракція, а цінності, які виборені і вистраждані протестантами. Право сповідувати свою віру, вшановувати Бога по-своєму оплачено тисячами вбитих, переслідуваних, ув'язнених, пограбованих, які не відмовилися від віри, не зреклися свободи совісті. До сьогодні протестанти є найбільш послідовними захисниками релігійної свободи, оскільки пам'ятають про ціну, яку прийшлося заплатити за власні переконання і віросповідний спокій в більшості країн Європи та Америки. І хоча переважна більшість з протестантів давно вже є історичними, а десь навіть домінуючими церквами, вони загалом послідовно продовжують захищати не тільки свої права, там де вони ущемляються, але й права інших релігійних меншин в країнах свого історичного виникнення і поширення.

Тема актуальна і для України, де протестанти від XVI ст. були частиною її релігійного ландшафту, відіграючи в певні історичні моменти роль альянсу в політиці насадження моноконфесійності, панування однієї церкви чи релігії. І зараз, коли Україна підписала міжнародні угоди щодо дотримання принципу свободи совісті, коли вона гарантує кожній людині право вільно сповідувати або не сповідувати будь-яку релігію, саме протестанти є тими охоронцями свободи релігії, основи якої були закладені ще в античні часи, а розвинуті та відстояні в часи Реформації.

Ступінь вивчення. В академічному релігієзнавстві і в конфесійному богослов'ї вивчається протестантизм в межах виключно християнських, тобто того, як протестантизм утверджував сам себе в християнському світі або як його не приймали інші християни, що призвело до боротьби за свободу совісті. Добре відомі наукові пошуки природи протестантизму, ролі Ренесансу і Реформації у появі ранньопротестантських напрямків. Чимало існує досліджень з історії протестантизму, особливостей його віровчення, окремих постатей. Але мало хто цікавиться тим, як протестантизм вплинув на утвердження принципів свободи віросповідань і свободи совісті.

Відтак варто дослідити, яким чином протестантизм вплинув на утвердження свободи совісті, як еволюціонували уявлення протестантів на зміст цієї демократичної і культурної цінності європейських суспільств, що спонукало і зараз спонукує протестантів до захисту і боротьби за свободу віросповідання і свободи совісті.

Основний виклад. Напередодні Реформації – потужного культурно-релігійного руху в Європі XVI ст., який став природною реакцією на кризу християнського світу, в його надрах почали формуватися паростки нового соціально-політичного, культурного і духовного життя. Вони переконливо заявили про себе у гуманістичному мисленні, у новій теології, у наукових та географічних відкриттях, у соціальних протестах проти влади і насильства церкви.

Народжувався новий устрій, нові люди, які почали себе усвідомлювати в іншій системі координат, де, як і раніше, панував Господь, але не через знайомі звичаї і церковні традиції, через виконання обрядів та ієрархію церкви, а через свідомий вибір віри, повагу до себе та іншого.

У центрі нової матриці цінностей – проблеми людини, особливого розуміння її місця у світі, змісту її життя та щастя, а також людського пізнання, людської свободи, зокрема й свободи совісті, людської творчості. На зміну середньовічному теоцентризму приходить ренесансний антропоцентризм, який по-новому розуміє ті інтерпретує право людини на свободу.

Релігія в умовах втрати Церквою своєї влади все більше ставала цариною індивідуального сумління. Багато галузей людської життєдіяльності звільнялись від контролю Церкви, яка претендувала на монополію в усіх сферах суспільного життя, прагнула тотально панувати всюди. Нова людина не потребувала жодного щодо себе зовнішнього авторитету: успіх її життєдіяльності залежав лише від власного таланту і праці. Не заперечуючи Бога, нове мислення не сприймало людину безпорадною іграшкою Провидіння, пригнічену незбагненим функціонуванням усього навколишнього і своєї власної природи. На зміну пануючій концепції всеохопного гріха приходить усвідомлення людських можливостей, які можна і треба використати для розгадування таємниць Божого світу. Формується думка, що долю людини можна контролювати, а долю світу – поліпшити¹⁶⁶.

Така вільна позиція, яку представляли гуманісти XV -XVI ст.ст., що утверджували антропоцентричний погляду на світ, пошановували людську гідність, відстоювали унікальність і значимість кожного індивіда, в наступному активно була використана протестантизмом з його наголошенням на індивідуальному сумлінні.

Правда, це могло призвести до небезпеки суперечності між (1) прагненням людини до незалежності та свободи, яка потребувала подолати всілякі перешкоди й заборони, а отже й утвердження її самодостатності, та (2) одвічними істинами християнства. На відміну від світського Ренесансу, котре так і не примирилося з Богом, християнство згладило конфлікт двох світоглядів – світського і релігійного. Воно запропонувало своєрідний синтез між вірою та розумом, традиціями і новаціями, звичаями і переконаннями. Тогочасне мислення утримувало в собі і віру в Бога, і віру в Людину.

Поява в ренесансний період світських тем не витіснила релігію остаточно: і освіта, і мистецтво, і література, і архітектура, і навіть наука, продовжували обертатися навколо традиційних християнських смислів і символів.

Реформація, яка почалася як рух за реформу Римо-Католицької Церкви, врешті завершилася заснуванням нових Церков, на перший погляд подібних на вже існуючі. Але мотивуючим началом для протестантів в організації свого духовного життя стало бажання бути альтернативним шляхом існування християн.

Німецький чернець-августинець Мартин Лютер акумулював незадоволення людей (і церквою римською, і світською імператорською або локальною владою) та очолив суспільний протест, висловивши його у відомих 95 тезах – аргументах проти індульгенцій, які оприлюднив 31 жовтня 1517 р. у Віттенбергу. Наслідки цієї непокори, яка призвела до публічних дискусій монаха з єпископатом та спричинила відлучення його від церкви, не злякали Лютера. «На тому стою і не можу інакше», - ця немислима для того часу формула свободи індивідуального сумління стала базовою для знаменитої формули свободи володаря у справах релігії: *cuius regio, eius religio* – чия влада, того й віра. Тобто ця вимога стала необхідною і теоретично, і практично.

Лютерівські “*sola fide, sola gratia, sola Scriptura*” (лише вірою, лише благодаттю, лише Писанням) заперечувала посередницьку роль церкви, духовенства в процесі звернення людини до Бога, акцентувала увагу на індивідуальному, приватному характері

¹⁶⁶ Див.: Дейвіс Норман. Європа: Історія / Пер. з англ. - К.: «Основи», 2008. – С. 488-489.

віри. Кожний християнин сам, прямо спілкується з Богом і ніхто не може в цій справі бути у нього посередником. Спасіння і благодать гарантуються віруючому не церквою, а Богом. “Віра, милість (благодать) і вірне тлумачення Писання не досягається апеляцією до законності авторитету церкви, а залежить від людини”¹⁶⁷. У своєму трактаті “Про свободу християнина” (1520р.) М.Лютер акцентує увагу на тому, що “одна лише віра без справ виправдовує, звільняє і спасає”. А “оскільки, - продовжує він, - однієї лише віри достатньо для спасіння, то я не потребую нічого більше, окрім віри, яка виявляє силу й суверенне право своєї власної свободи”¹⁶⁸. Це, на його думку, “воістину безцінна сила і свобода християн”¹⁶⁹. Джерела цієї свободи він бачив у “праведності, що знайдена вірою”, а остання постає як акт, що коріниться в особистісних рішеннях вільної совісті. Саме тому “християнин не має потреби в будь-яких справах і законах для того, щоб досягти спасіння, оскільки через віру він вільний від будь-якого закону і робить все добровільно й вільно”¹⁷⁰. Відтак лютерівська концепція віри, спасіння і благодаті – це теологічне обґрунтування важливості власних зусиль, заслуг індивіда на шляху до спасіння через віру, його особистої відповідальності в площині дії свободи віри.

Можна сказати, що із означеного теологічного концепту - “*sola fide, sola gratia, sola Scriptura*” – з необхідністю постає вимога свободи думки у сфері релігії, свободи совісті, зокрема свободи релігійної совісті.

В контексті богословських міркувань М.Лютер стверджує “індивідуалістський принцип” свободи совісті (а радше складової структури останньої – свободи віросповідання), як “перший всезагальний принцип буржуазної правосвідомості”, як “інтимно-особистісний” процес.

Він неодноразово наголошував, що індивід має здатність самостійно встановлювати свої відносини з Богом, має право на незалежний від зовнішнього примусу пошук істини: “все, що пов’язано з вірою – вільна справа, і до цього ніхто не може силюватись”¹⁷¹. Німецький реформатор наголошував, що ніколи не треба силювати совість людини. “Свобода, - стверджував він, - це і є сутність віри”. Він активно (особливо в 1517 – 1523 р.р.) обстоював принцип свободи думки, вільного вибору релігії. Тим більше, що за Лютером, християнин володіє свободою релігійної совісті за правом хрещення: “Завдячуючи Хрещенню ми стаємо вільними”¹⁷².

У своїй праці “Про світську владу” (1523) М.Лютер заперечував будь-які спроби декретування совісті, звертав увагу на те, що світські закони регулюють лише зовнішнє (відносини людей одних з одними), а над “душею Бог не може і не хоче дозволити владарювати нікому, крім Себе Самого”¹⁷³. При цьому він наголошував на особистісному, невідчужуваному характері свободи совісті, вказуючи на те, що “оскільки справою совісті кожного є те, як він вірить чи не вірить, - і в цьому світська влада не повинна нікому чинити перешкод, - то вона повинна задовольнятися виконанням своїх обов’язків і дозволяти вірити так чи інакше, як хто може і хоче, і нікого не примушувати силою”¹⁷⁴. Віра – це добровільний акт.

Немає сумніву в тому, що в означеному фрагменті практично сформульовані основні принципові засади свободи совісті, зокрема свободи віросповідання. І це право совісті (в лютерівському розумінні) не може бути знехтуване будь-яким земним авторитетом – “ні папою, ні єпископом, ні церквою”, ні світською владою: “безнадійно, безглуздо з їхнього боку законами і указами присилувати підданих вірити так чи

¹⁶⁷ Див.: Козловски П. Общество и государство: неизбежный дуализм.- М., 1998.- С. 133.

¹⁶⁸ Лютер М. Избранные произведения. – СПб: “Андреев и согласие”, 1994. – С. 35.

¹⁶⁹ Там само.

¹⁷⁰ Там само. – С. 40 – 41.

¹⁷¹ Лютер М. Избранные произведения. – СПб, 1994. – С. 35.

¹⁷² Там само. – С. 105.

¹⁷³ Там само. – С. 147.

¹⁷⁴ Там само. – С. 149.

інакше”¹⁷⁵. Такий підхід у контексті екстраординарності вибору своєї совісті, вірності власним переконанням М.Лютер продемонстрував на Вормському рейхстазі (1521 р.), де він фактично обґрунтував і оприлюднив протестантську “декларацію свободи, толерантності”. На запитання: “Чи не хоче він відмовитись від своїх переконань?”, реформатор відповів, що “допоки моя совість залишається пов’язаною Словом Божим, я не можу і не хочу відмовлятися ні від чого, тому, що неправомірно і несправедливо щось вчиняти проти совісті”¹⁷⁶. Лютер з усією рішучістю відкидав будь-яке силювання у справі віри і совісті, посягання на переконання людини. Це чітко проявилось і в його позиції щодо “боротьби з ересю”. Останню він розглядав як духовну справу, яку “... не можна порубати залізом, спалити на будь-якому вогнищі, втопити у воді”. Тут, як пише Лютер, - “потрібний інший підхід, не меч, а дещо інше... Для цього потрібне виключно слово Боже... Єретиків слід перемагати Писанням, як робили це стародавні отці, а не вогнем. Насилля лише зміцнює ересь”¹⁷⁷.

Лютер в ранніх своїх роботах пов’язував проблему свободи релігійної совісті зі здійсненням спокутувальної повинності, кроками, які робить християнин щодо “спокут своєї провини перед Богом”. І в цьому аспекті для протестанта це є його священним і незаперечним правом, це – справа його совісті, заради якої він може стояти до смерті. Лютер співвідносить проблему свободи віросповідання в аспекті власного релігійної вибору з питанням вільної проповіді, вільного громадсько-релігійного життя. В цій площині важливими є також його і його послідовників установки на право християнина самостійно тлумачити та проповідувати Святе Писання, тобто на принцип “всезагального священства”, на право бути вільним у питаннях дотримання окремих обрядів, зокрема посту, на право священнослужителів вільно вирішувати проблему, пов’язану з целібатом¹⁷⁸.

Відтак ранньореформаційні підходи (зокрема Лютера) щодо свободи релігійної совісті постають не тільки як “право кожного вірити по совісті”, за її вибором, а й право (що дуже важливо) на такий спосіб життя, який диктується вибраною вірою, і вільно реалізується в контексті її парадигми і приписів.

З вище наведених міркувань М.Лютера щодо проблем свободи совісті, його прагнення дати теологічне обґрунтування цього широкого принципу, в т.ч. й через витлумачення поняття “свобода совісті”, можна сформулювати наступні важливі концептуальні підходи Лютера, який:

по-перше, наголошував на тому, що свобода совісті є однією з “первісних духовних потреб людини”, що вибір віри є “*справою совісті кожного*”;

по-друге, пропагував нову, світоглядну духовну установку про *невідчужувано-особистісний характер* віри і совісті та свободи їх вияву, вважаючи, що право на свободу совісті є *священним*, і саме індивідуальна свідомість має бути основою християнської свободи без будь-яких посередників;

по-третє, звертав увагу на наявність і зміст *внутрішнього й зовнішнього* (публічного) аспектів свободи совісті, які для Лютера безпосередньо пов’язані із свободою думки, слова, друку;

по-четверте, дав аналітичне обґрунтування *ідеї недекретованої совісті* у контексті своїх роздумів про *світськість* держави, про взаємовідносини влади і церкви, акцентуючи думку на тому, що це *два незалежні “царства”*, що совість християнина є табу для втручання ззовні: це – та сфера, де “немає влади іншої, окрім Бога”;

по-п’яте, рішуче заперечував й показував безглуздість насилля у справах совісті, віри, переконань, як з боку держави, так і церкви;

¹⁷⁵ Лютер М. Избранные произведения. – С. 147.

¹⁷⁶ Цит. за: Кюнг Г. Великие христианские мыслители. – СПб.: Алетейя, 2000. – С. 257.

¹⁷⁷ Лютер М. Избранные произведения. – СПб, 1994. – С. 152 - 153.

¹⁷⁸ Там само. – С. 36-37, 89-90, 96.

по-шосте, проголошував авторитет особистої віри та звільнення від авторитету церкви, сприяючи появі широкого спектра релігійних поглядів, віровчень і врешті-решт – плюралізації релігійного середовища. Остання постала одним з важливих факторів свободи віросповідання, свободи совісті;

по-сьоме, утверджував певний простір свободи думки у сфері релігії та свободи релігійної самореалізації.

Разом з тим варто відзначити, що хоча М.Лютер і маркував принципові аспекти свободи совісті, в його теологічних міркуваннях (як й інших провідників Реформації) остання постає у своїй сутності як *свобода віросповідання*, до того ж з акцентуацією на свободі внутрішньої віри, на праві вибирати, мати релігійні переконання, однак зі значним обмеженням можливостей їх публічної маніфестації та реалізації, особливо на індивідуальному рівні.

Слід зауважити, що весь подальший розвиток, формування парадигми свободи совісті та віросповідання тією чи іншою мірою базувалися на лютерівських ідеях, які поступово, хоча й не завжди успішно впроваджувалися у реальне життя.

Від 1531 року, після підписання Аугсбурзького «Символу віри» - своєрідного протестантського маніфесту і створення військового Шмалькальденського союзу, протестантська церква починає існувати як самостійна від католиків структура у різноманітні течії свого конфесійного вияву (цвингліанства, анабаптизму, менонітства, унітаризму квакерства, пуританства, англіканства, кальвінізму тощо). Правда, це право на існування протестанти вимушені були боронити у війнах (див.: німецькі релігійні війни імператора проти протестантських володарів 1547-1551; французькі релігійні війни гугенотів проти католицької ліги з 1562 до 1629; тридцятилітня війна 1618-1648 проти деяких протестантських володарів та їхніх союзників), несучи відчутні втрати. Згадаємо, що 24 серпня 1572 року тільки в Парижі вбили 3 тис. протестантських лідерів. Боротьба з протестантами-гугенотами вилілась у масову різню, відому як Варфоломійська ніч. Наступного дня король Франції Карл IX розпорядився припинити вбивства, але ситуація вийшла з-під контролю і знищення протестантів тривало до жовтня, охопивши інші французькі провінції - Руан, Ліон, Бордо і Орлеан. За оцінками істориків, тоді було вбито близько 70 тисяч протестантів по всій країні. Але саме боротьба за свободу совісті робить цю цінність особливою для протестантів.

Не вдаючись до аналізу непростих взаємин між різними протестантськими напрямками (а вони, зрозуміло, виникали від часу появи протестантизму - і самі по собі, і з підбурювання католицької церкви, невдоволеної втратою монополії на керування релігійним життям людей) після релігійних воєн і конфліктів неминуче поставали питання: як жити далі? як спілкуватися між собою католикам і протестантам, лютеранам і кальвіністам чи анабаптистам?, не кажучи вже про наступні протестантські ініціативи (адвентизм, пятидесятництво, харизматизм тощо).

Практику міжденомінаційного спілкування потрібно було обґрунтувати новим богослов'ям – богослов'ям релігійної свободи. Свідомо відмовившись від єдиного організаційного центру і вбачаючи своє майбутнє в незалежних релігійних асоціаціях (громадах), протестанти всяк культивували добрі стосунки між собою як братами у Христі. І хоча розділення і специфіка кожної течії не давали підстав для такого братства, з часом життя навчило поважати один одного, бо спрацьовувало при цьому «золоте правило»: стався до іншого так, як би ти хотів, щоб ставилися до тебе. Постає необхідність сформулювати принципи такого необхідного міжпротестантського (в протистоянні з католицизмом чи православ'ям), а пізніше міжхристиянського (в країнах нехристиянської традиції) і міжрелігійного (в атеїстичних державах) діалогу. Такий діалог, виходячи з практики його ведення, можливий лише на основі визнання свободи віросповідання і свободи совісті, при їх послідовному і постійному захисті, підтримці і сприянні.

Сьогодні важко виміряти долю участі кожної протестантської церкви в утвердженні релігійної свободи. Найбільш активними були баптисти і адвентисти. Останні в своїй структурі навіть мають спеціальний департамент релігійної свободи і звільненого працівника, що відповідає за цю ділянку роботи. Саме ці конфесії стали ініціаторами створення декількох міжнародних спільнот, наприклад Міжнародна академія свободи віросповідань, Міжнародна асоціація релігійної свободи тощо. Завдяки цим структурам впродовж 20 років в Україні проводилися міжнародні конференції, присвячені релігійній свободі, на які запрошувалися експерти з усього світу, державні і релігійні лідери. Результатом цих щорічних зібрань є толерантна ситуація в релігійній сфері, партнерські взаємини між державою і церквами, взаєморозуміння між різними конфесіями.

Але це не означає, що релігійній свободі сьогодні нічого не загрожує. Як показав досвід України та й інших країн, релігійний плюралізм автоматично не призводить до рівноправ'я релігій, його потрібно весь час виборювати, досягати, утверджувати, захищати. Тим більше, що помітною є одна тенденція: найбільш завзятими захисниками свободи релігії є ті церкви, які піддаються найбільшому тиску з боку релігійної більшості або інших релігій. Як тільки та чи інша церква виборює собі право на існування, вона покидає табір борців за свободу, а іноді навіть вдається до переслідувань за віру конкуруючої братерської спільноти. В протестантських державах свобода совісті, віросповідання стала привілеєм для тих, хто мав владу. Відомо, що реформатори визнавали за державою право карати еретиків. Тому вся історія становлення релігійної свободи – це історія боротьби спочатку за права своєї спільноти, потім за права іншої спільноти чи людини, а в кінцевому рахунку – за права будь-якого суб'єкту, коли релігійна свобода стає принципом, що діє фактично без обмежень або з врахуванням лише тих, які прийняті всіма суб'єктами релігійного життя країни чи світу.

Висновок. Таким чином, протестантизм істотно збагатив життя Церкви і світу. Релігійне багатоманіття поставило питання про умови існування різних спільнот, а отже і принципи їхнього співжиття. Визнання релігійної свободи як умови мирного співіснування різних церков стало єдиною можливою умовою, яка надавала право на власний шлях до Бога кожній людині, будь-якій громаді. Свою майбутність протестанти вбачають не у відновленій первісній єдності християн у формі спільної з'єдненої церковної структури, а у мирному співжитті різних християнських церков, які на добровільних началах об'єднують вільних особистостей з різноманітним релігійним досвідом.

Аналізуючи історичний внесок протестантських церков в утвердження релігійної свободи, можна вважати, що вклад окремих протестантських церков у справу захисту свободи совісті вирішальний.

І зараз, на сучасному етапі, протестанти фактично утримують світ від релігійних воєн і конфліктів. Вони найбільш зацікавлені у збереженні і пануванні релігійних свобод. Заплативши високу ціну за цю свободу, протестанти будуть відстоювати не тільки своє право вільно сповідувати свою релігію, але й право інших.

3.8 Говард БІДДУЛФ. ТОЛЕРАНТНІСТЬ НОВОЇ ВІРИ В УКРАЇНІ (на прикладі Церкви Ісуса Христа Святих останніх днів).

У даній статті подаються коротко наші особисті спостереження за тим, як релігійна віра, зокрема нова для України Церква Ісуса Христа Святих останніх днів, шукала і одержала законодавчо визначене становище в українській державі. Автор статті є американським членом Церкви Ісуса Христа Святих останніх днів. Протягом останнього року проживаю в Україні.

Двадцять п'ять років тому, 1 липня 1991 року, я, Говард Біддулф, почав трирічну місію в Києві, щоб керувати в Україні релігійною громадою Церкви Ісуса Христа Святих

останніх днів (надалі Церква СОД), яка лише з'явилася в цій країні. На цій місії мене супроводжував моя нещодавно вмерла дружина Коллін С. Біддулф.

До 1991 року я кілька разів відвідував Україну, Росію та інші республіки СРСР як фахівець з дослідження та викладання радянської політики. Я присвятив цій роботі близько 30 років, розпочавши її в Університеті Індіани та в Університеті Рутгерса в Сполучених Штатах і завершивши її в Університеті Вікторії в Канаді. Протягом шести років я обіймав посаду завідуючого кафедрою політології університету Вікторії, а потім став почесним її професором, коли вийшов на пенсію у 1991 році. Коллін і я повернулися до Сполучених Штатів у липні 1994 року після завершення початкового етапу організації, реєстрації та початку швидкого зростання Церкви Святих останніх днів в пострадянській Україні. Ми часто поверталися в Україну протягом 1999-2004 років як координатори угоди про співпрацю між Університетом Бригам Янга (УБЯ) у Сполучених Штатах і Інститутом міжнародних відносин Національного університету ім. Т. Г. Шевченка в Києві. Ми опікувалися українськими студентами старших курсів, які приїздили в УБЯ і щорічно викладали студентам УБЯ, які навчалися за програмою семестру за кордоном у Києві. Ми також викладали українським студентам у Києві, а також виступали з доповідями на різних наукових конференціях по всій Україні. Ми повернулися до Києва і перебували там протягом місяця в серпні 2010 року під час святкування зведення Київського Українського храму Церкви СОД. Після смерті Коллін я одружився з Лорел Бекман Рідл (тепер Лорел К. Біддулф), адвокатом, що має докторський ступінь з права. Лорел і я на даний час 2016-2017 років проживаємо в Києві відповідно до угоди про співпрацю між Відділенням релігієзнавства Інституту філософії ім. Г. С. Сковороди Національної академії наук України і Міжнародним Центром права і релігієзнавства юридичного факультету ім. Дж. Рубена Кларка в Університеті Бригама Янга.

Частина перша. Основні поняття віротерпимості.

Лакмусовим папірцем релігійної свободи в суспільстві є його ставлення до релігійних меншин (Durham: 1995; Biddulph: 1996b, 59). Віротерпимість означає офіційне визнання або терпимість з боку держави щодо прав окремих осіб або груп, які мають нетрадиційні або відмінні релігійні переконання і виявляють їх в релігійній практиці. Цілком можливим є й таке, коли релігійна меншина досягла офіційної терпимості з боку влади і водночас відчуває значну нетерпимість з боку суспільств, і навпаки - нонконформістська деномінація може знайти значне визнання у суспільстві, не досягнувши визнання чи ж толерантного ставлення до неї з боку держави.

Досвід засвідчує, що уряди країн можуть реагувати на нетрадиційні релігійні конфесії п'ятьма способами: (1) законодавчим (наприклад, акт парламенту або поправки до нього); (2) виконавчим (через переосмислення законодавства, юридичної реєстрації церкви або відмови від неї); (3) через дії правоохоронних органів (наприклад, арешт або затримання учасників, відкриття або закриття приміщення для відправлення релігійних обрядів); (4) рішенням суду (наприклад, звинуваченням, висунутим на користь або проти релігійних учасників); (5) з допомогою відповіді на обласному або місцевому рівнях управління, які можуть відрізнятися від національного рівня (Homer and Uzzell: 1998; Biddulph, 2016: 2-3).

Корисно виділити три можливі перспективи державної політики щодо нетрадиційних конфесій. Перша перспектива може бути визначеною як «нетерпимість», оскільки офіційне визнання і реєстрація не дозволяються: релігійні учасники при цьому позбавлені права публічно сповідувати свої переконання. Друга перспектива - «обмежена терпимість», що означає надання юридичного визнання і офіційної реєстрації церкві з боку держави, але її прихильникам можуть значно зменшити права публічно виявляти свої переконання (наприклад, брати участь в євангельській роботі) в порівнянні з переважаючими традиційними церквами. Третя - «повна віротерпимість», що означає надання повного права публічно сповідувати вчення Церкви, а також користуватися

офіційним правовим статусом (Biddulph, 2016: 2-4). При цьому окремі посадові особи та інші політичні суб'єкти можуть використати свої особисті переконання, які будуть в протиріччі з офіційним законодавством про свободу віросповідання, щоб застосовувати або тлумачити закон по-різному. Відтак встановлення релігійної свободи буде залежати не тільки від законодавчого акту належних правових гарантій, а й від появи широкої "культури толерантності", в якій існує широке визнання плюралізму, інакомислення і автономії конфесій (Biddulph, 1999: 11).

Частина друга. Етапи вияву віротерпимості Української держави щодо Церкви Святих останніх днів.

1) *Державна толерантність щодо релігії в останні дні СРСР Горбачова.* Коллін і я приїхали до Києва в останні місяці реформ Горбачова, що мали назву *перебудова і гласність*. *Перебудова* стимулювала нове духовне пробудження, тому що розв'язала безліч нових можливостей для незалежних організацій, явище, яке політологи і соціологи визначили як виникнення громадянського суспільства, як одну з передумов настання справжньої демократії (Shils, 1991: 3-20; Rigby, 1991: 107-22; Fish, 1995; Biddulph, 2000: 4-5). У Києві та інших містах я зустрів ряд освічених і талановитих людей, а також інших громадян, які почали вивчати різні релігії: три гілки східного православ'я, грецький і римський католицизм, ряд протестантських деномінацій, Церкву СОД (мормони), іудаїзм, іслам і різноманітні азіатські релігійні течії. Всесвітнє керівництво Церкви СОД в Солт-Лейк-Сіті (штат Юта) переслало мені кілька сотень листів від громадян по всій території України, які просили послати мормонських місіонерів і церковну літературу в Україну (Biddulph, 1996a: СН 2). Іноземні місіонери були в змозі реагувати на цей вилив запитів після того, як Закон «Про свободу совісті та релігійні організації» був прийнятий Верховною Радою Української РСР у 1991 році, що легалізував місіонерське служіння (Ramet: 1993; Biddulph 1996a: 61-63). Я постарався відповісти на всі листи, адресовані Церкві Ісуса Христа Святих останніх днів і направив адресатам деяку церковну літературу, але лише кілька місіонерів на початку 90-х років м. ст.. змогли поїхати до столиці країни Києва.

Закон «Про свободу совісті та релігійні організації» не визначав жодної державної церкви і проголосив рівність усіх віросповідань. Свобода совісті прямо включає в себе право змінювати релігію і навчати релігії своїх дітей. Новий закон гарантував необмежене право брати участь в місіонерській і благодійній діяльності, забезпечувати релігійну освіту, публікувати і поширювати релігійну літературу, а також використовувати засоби масової інформації для релігійних цілей. Право на володіння власності в релігійних цілях було також гарантоване, а також дозволялося встановлювати відкриті міжнародні відносини в релігійних справах (Ramet: 1993; Biddulph, 1996a: 61-63). Коротше кажучи, цей принциповий закон епохи Горбачова визначив «повну віротерпимість» у сфері свободи віросповідань.

Президент Горбачов провів у 1988 році зустріч примирення з Патріархом РПЦ Піменом і п'ятьма прелатами Російського православного патріархату в Москві, а також зустрівся в 1989 році у Ватикані із Папою Іваном Павлом II. Ці зустрічі призвели до реабілітації в Україні Української Автокефальної православної церкви, а також і Греко-Католицької Церкви. Протягом двох років – 1990 і 1991 - Верховні Ради російських і українських республік прийняли аналогічні закони щодо законодавства СРСР: було створено Православну церкву Київського Патріархату, реабілітовано Автокефальну Українську Православну Церкву. Було зареєстровано парафії або конгрегації різних християнських, іудейських, ісламських, орієнталістських та інших конфесій.

В 1990 році була зареєстрована Філія Церкви Ісуса Христа Святих останніх днів в Ленінграді, а Національна асоціація СОД Росії була схвалена Міністерством юстиції РФ, про що було оголошено віце-президентом Руцьким у 1991 році (Biddulph, 2000: 8-9). Київська філія Церкви Ісуса Христа Святих останніх днів, яка на той час налічувала лише

40 своїх членів, була організована в квітні 1991 року. Саме в той місяць, коли був затверджений Верховною Радою України Закон «Про свободу совісті та релігійні організації». Київська філія Церкви СОД була офіційно зареєстрована в Київській міськраді 9 вересня 1991 року, опівночі, у відповідь на петицію, яку я, Говард Біддульф, відправив Віктору Черінько - депутату, який представив її на зібранні ради. Два дні потому, старійшина Бойд К. Пекер і старійшина Даллін Х. Оукс, обидва з Кворуму Дванадцятьох Апостолів, і Денніс Б. Носеншвандер, сімдесятник, прибули до Києва, щоб офіційно освятити Україну для проповідування Євангелії Господа Ісуса Христа. Мене попросили провести цю службу біля пам'ятника Володимиру Великому.

2. Пострадянський період «повної віротерпимості» (1991-1993 рр.).

Новостворена незалежна Україна і РРФСР успадкували релігійну політику «повної віротерпимості» епохи Горбачова і напочатках продовжувала її відповідно до положень версії Закону «Про свободу совісті та релігійні організації» кожної республіки. Це законодавство, в поєднанні з офіційною реєстрацією ряду нових конфесій в Україні, призвели до встановлення тимчасово теплих відносин між українськими чиновниками і представниками цих нетрадиційних конфесій.

Така дружня політика «повної віротерпимості» в поєднанні з вимогою, створеною чудовим духовним пробудженням, яке поширювалося серед громадян молодого незалежного країни, призвели до того, що велика кількість іноземних місіонерів почали прибувати в Україну та інші республіки колишнього СРСР в період 1990-1993 років. Протестанти-євангелісти та Свідки Єгови провели масові мітинги на стадіонах за стилем медійних бліців, які українці й росіяни раніше не бачили. Приїхала велика кількість місіонерів Римо-Католицької й Лютеранської церков, а також представники Церкви Об'єднання преподобного Муна, саєнтології - учнів Рона Хаббарда, кришнаїтів, мусульман сунітів, суфіти і шиїти, буддисти, індуїсти, растафаріанці й апокаліптичні емісарів японської асоціації Аум, рухів Чімноя та Реріха, а також інших місцевих груп, зокрема таких, як православні «старовіри» і «Біле Братство» (Biddulph: 2000, 10).

Як і в інших конфесіях, кількість мормонських місіонерів значно збільшувалася протягом 1991-1993 років. У червні 1991 року в Києві було вісім місіонерів повного дня. Станом на 1 липня 1993 року кількість їх в Україні зросла до 140, половина з яких були призначені до нової місії, що тільки почала діяти така і в Східній Україні, яку назвали Українською Донецькою місією. Інші місіонери залишилися в Українській Київській місії (Ibid. 10-11).

Кількість охрещених-навернених до мормонської Церкви швидко зростала. Від однієї філії, що налічувала 40 членів в середині 1991 року, кількість членів Церкви СОД в Києві до середині 1993 року зросла приблизно до 1800 охрещених навернених, які входили до складу шістнадцяти філій. У кожній філії головував місцевий український президент філії. Шістнадцять філій були розділені на три округи, якими керували місцеві українські президенти округів. Кожному місцевому провіднику було запропоновано дати певне покликання кожному активному дорослому члену Церкви, щоб залучити його до служіння іншим. На той час було майже стільки нехрищених, просто зацікавлених цервою людей, які відвідували церковні служби в кожній філії. Кількість охрещених навернених помітно зростала.

У березні 1992 року ми отримали дозвіл поїхати в Донецьк. 18 березня чотири місіонери прибули на поїзді до цього міста - центру Донбаського вугільного басейну. Вони відразу ж зустрілися з місцевими урядовцями, які їх добре прийняли. Відбулися зустрічі й із членами Державної ради у справах релігій. Налагодилися з ними гарні відносини. 1 липня 1993 року, коли була створена Українська Донецька місія, в цьому регіоні було вже шість нових невеликих філій (чотири - в місті Донецьку, одна - в сусідній Горлівці і одна в Макіївці. Загалом на Донбасі на цей рік було вже близько 350 охрещених навернених. Місцеві провідники керували всією діяльністю філій.

Заява на офіційну реєстрацію Церкви Ісуса Христа Святих останніх днів була подана в листопаді 1992 року, а в травні 1993 року місцеве керівництво Донецька і Горлівки офіційно зареєстрували Церкву. Керівники уряду Донецька запропонували Церкві СОД гарну ділянку для зведення майбутньої великої каплиці, яку Церква з вдячністю прийняла (Biddulph 1996a: 63-64).

В кінці вересня 1992 року чотири місіонери відкрили для проповідання Харків - друге за величиною місто України. Дев'ять місяців потому, на 1 липня 1993 року, в цьому місті було вже сім нових малих філій і 350 охрищених навернених. Всі вони скеровувалися місцевими українськими президентами філій під керівництвом українського харківського президента округу. Проте офіційній реєстрації у Харкові в 1993 році Церкви Ісуса Христа Святих останніх днів було відмовлено, бо українська релігійна політика щодо нових церков вже сильно змінилася. Після того, як Харківський округ був підпорядкований новій місії, що базувалася в Донецьку, Церква подала позов до суду на Державну раду у справах релігій. Церква виграла цю справу і після цього була зареєстрована в Харкові.

3. Обмежувальне законодавство і «обмежена толерантність» в Україні (1993-1995). Різке зростання релігійних рухів - нових для народів колишніх радянських республік, здійснюваних за підтримки великої кількості іноземних місіонерів, викликало негативну реакцію з боку переважаючих традиційних конфесій. Політичний вплив російського і українського православ'я, в свою чергу, призвів до негативної реакції держави на нові релігійні рухи, що сильно вплинуло на роботу місіонерів СОД.

Домінуючі православних церкви - як Московського, так і Київського патріархатів - вважали місіонерську роботу місцевих і зарубіжних місіонерів нетрадиційних конфесій прямим нападом і конкуренцією з ними за душі своїх власних отар, незважаючи на те, що в 1990 році тільки 30% колишніх радянських громадян вважали себе навіть номінально віруючими (Filipovich, 1999: 3). Митрополит Кирило Смоленський і Калінінградський (другий найвидатніший російський православний клірик того часу) назвав католицьку та нетрадиційні церкви «духовними колонізаторами, які всіма правдами і неправдами намагаються відірвати людей від [православної] церкви» (Witte, 1998: 5).

Патріарх Алексій II заодно також відповів подібним звинуваченням: *«Це наш обов'язок боротися за душі людей усіма законними засобами. Ми повинні реагувати на триваюче інтенсивне проповідання католицьких кіл і різних протестантських груп ..., на зростаючу активність сект, в тому числі тоталітарного характеру... , бо це в основному наші власні брати і сестри, які стають жертвами цих сект».*

Натан Лернер так описав конфлікт, який виник через місіонерську діяльність нетрадиційних церков: *«Те, що являє собою священний обов'язок евангелізації для однієї групи, розглядається іншою групою, як неправомочне проповідання ... Деякі групи розглядатимуть дану діяльність як нормальний вияв свободи вираження думок, у той час як інші будуть дивитися на ту ж саму діяльність, як на незаконне вторгнення в їхню групу ідентичність і порушення їхньої свободи совісті».*

Поправки до російських і українських версій Закону «Про свободу совісті та релігійні організації» були прийняті в парламентах обох країн. Вони були розроблені і введені, щоб істотно обмежити законність і діяльність нетрадиційних конфесій. Найбільш спірним положенням поправки до російського законодавства була вимога того, щоб місцеві органи влади мали підтвердити, що релігійна конфесія існувала на відповідній території принаймні десь п'ятнадцять років з тим, щоб користуватися правами «релігійної організації». В іншому випадку, вони існували як незареєстровані «релігійні групи», які були позбавлені права брати участь в місіонерській роботі або видавати релігійні матеріали, чи ж брати участь в інших заходах, зазначених у зареєстрованому юридичному статуті (Durham and Homer: 1998, 6; Homer and Uzzell 1998: 1-29; Gunn 1998: 1-22; Witte 1998: 1-19).

Поправки від 23 грудня 1993 року до українського Закону 1991 року «Про свободу совісті та релігійні організації» від 1991 року були прийняті Верховною Радою і підписані президентом Леонідом Кравчуком у січні 1994 року. На відміну від законодавчих змін, запропонованих у Москві, українські поправки не зменшували свободи українських громадян, що належать до невеликих місцевих конфесій. Обмеження поправок 1993 року застосовувалося безпосередньо до іноземних релігійних представників, вимагаючи, щоб вони служили в Україні тільки за офіційним запрошенням зареєстрованої місцевої релігійної громади, затвердженим місцевим відповідальним державним органом. Крім того, запрошені іноземні місіонери могли б служити тільки в певному місці, де запрошуюча релігійна громада має юридичний статус (Див. консультації, особливо статтю 24, як обговорювалося в Biddulph: 1995, 339-341).

Було очевидно, що в 1993 році президент Л. Кравчук підтримав створення нової Української Православної Церкви - Київського Патріархату (УПЦ КП) в якості де-факто державної конфесійної церкви України. З цією метою Державна рада у справах релігій при Кабінеті міністрів України під головуванням Зінченко стала основним інструментом для досягнення цієї мети (Plochy: 1998, 10-13; Kuzio: 1997, 10-12). Її дії були спрямовані як проти Української Православної Церкви Московського Патріархату (УПЦ МП), так і інших менших конфесій.

У звіті до міжнародного наукового керівника нашої місії 20 квітня 1993 року я написав: *«Протягом кількох місяців ми спостерігали зміну офіційного ставлення до західних релігійних груп. Видатні представники інтелігенції і деякі політичні діячі виступили з публічними заявами, спрямованими проти збільшення євангельської діяльності так званих західних церков ..., [які] атакують і заважають розквіту української культури ... Мій друг, який обіймав високу посаду в українському уряді..., підтвердив [цю думку] і сказав, що очікує, що деяка форма офіційного секвестру або обмеження тепер політично неминуча для уряду»* (Biddulph 1993: 2).

Дізнавшись, що нові поправки до закону 1991 року, ймовірно, будуть запроваджені в кінці 1993 або в 1994 році, ми вирішили збільшити нашу активність, перш ніж вони були офіційно оприлюднені. Місіонерська робота була швидко розпочата в Одесі, Дніпропетровську і Сімферополі з метою хрищення достатньої кількості новонавернених, щоб офіційно заснувати там маленькі філії в кожному місті, які будуть потім мати можливість запрошувати іноземних місіонерів відповідно до положень статті 24 Поправки, які будуть запропоновані в грудні 1993 року. Це було успішно виконано. Нові філії СОД в Одесі та Сімферополі були затверджені в листопаді і грудні після успішного лобювання місцевих органів управління Міністерства охорони здоров'я і Міністерства освіти на протидію до Ради у справах релігій. Схвалення філії СОД у Дніпропетровську було спочатку відхилено місцевою владою, яка підтримав опозицію Ради у справах релігій ЦІХСОД, як це було в Харкові, але зрештою було схвалено внаслідок судових дій після того, як національна релігійна політика знову почала докорінно змінюватися (Biddulph 1996a: 65).

Рада у справах релігій (РСР) також намагалася згорнути діяльність СОД, відмовившись продовжувати короткострокові візи іноземних місіонерів уже в Україні, а також відмовляючи у візах потенційним місіонерам, затверджених місцевими філіями СОД. Цей підхід РСР щодо обмеження був оскаржений в посольстві США. Проте посол безуспішно намагався втрутитися в ситуацію наших відносин з українським урядом. Ті місіонери, які служили в Україні й чий візи закінчилися до завершення їхньої дворічної місії, отримали офіційні повідомлення від посольства США, щоб продовжувати перебувати з їхніми простроченими візами, заявивши, що вони подали заявки на продовження віз і очікують визнання з боку Міністерства закордонних справ України. Ця дія успішно утримувала міліцію і РСР від арешту й висилки будь-яких місіонерів протягом 1993 і 1994 років.

Інша політика протидії скороченню кількості місіонерів СОД полягала в тому, щоб запрошувати і навчати українських молодих дорослих членів Церкви, щоб вони служили місіонерами. У кожному місті, де існували філії СОД, було принаймні кілька українських «місіонерів округу». У Києві, наприклад, було 30 добре навчених молодих людей, кожен з яких служив 20 годин на тиждень. Десять з них поїхали до Одеси, щоб замінити десять американських місіонерів протягом тридцяти днів, доки останні мали тимчасово залишити Україну, щоб продовжити термін дії візи. В Одесі було 25 зацікавлених церквою українців, яких треба було навчати і підготувати до хрищення. Через місяць я відвідав їх в Одесі та провів з ними інтерв'ю. 23 з 25 осіб були готові, і ми стали свідками їхнього хрищення. Я був сильно вражений тоді роботою цих українських місіонерів! (Biddulph 1996a: 117-119).

4. Держава як посередник релігійного замирення з 1995 року. Початок змін в українській релігійній політиці припадає на поразку президента Леоніда Кравчука на користь Леоніда Кучми в другому турі президентських виборів у червні 1994 року. Кравчука відкрито підтримувала УПЦ Київського Патріархату (УПЦ КП) та один із її лідерів митрополит Філарет (Денисенко), близький друг президента. Основна підтримка Леоніда Кучми йшла ж зі східних і південних областей, де він звертався до культурно русифікованого населення, які в основному були членами Української Православної Церкви Московського Патріархату. УПЦ МП у відповідь публічно підтримувала Кучму на президентських виборах.

Президент Кучма діяв швидко, щоб підтримати свого головного релігійного союзника. Рада у справах релігій (РСР), яка підтримувала УПЦ КП і митрополита Філарета була ліквідована новим президентом. Керування релігійними справами було передано новому Міністерству у справах національностей, міграції та релігії, яким керував Василь Середа, високопоставлений чиновник Він був сильним прихильником УПЦ МП (Plokyh: 1998, 18).

До кривавих зіткнень «чорного вівторка» 18 липня 1995 року релігійна політика президента Кучми, як і його попередника, не вела до вибору де-факто державної конфесійної церкви, хоча у той час він обрав суперника тієї церкви, яку підтримував президент Кравчук. Ця політика може бути позначена як «обмежена віротерпимість» у державному ставленні до великих конкуруючих конфесій і віросповідань місцевих меншин. Спочатку президент Кучма виявляв навіть меншу «обмежену терпимість» по відношенню до діяльності іноземних релігійних конфесій. У своєму зверненні до релігійних лідерів 29 липня 1994 року він підкреслив важливість Поправок 1993 року щодо «регулювання іноземного релігійного впливу» (Biddulph 2000: 26). Відносини між великими церквами були «не толерантні», що призвело до вибуху насильства у «чорний вівторок».

«Чорний вівторок» викликав протистояння між похоронною процесією Київського Патріарха Володимира УПЦ КП і міліції, яка запобігла його похованню в знаменитому храмі Святої Софії в Києві 18 липня 1995 року. Уряд не приділив жодної уваги смерті Володимира, який вважався святійшим не тільки Православною Церквою КП, а й також західними українськими націонал-демократами, через його опозицію до комунізму за радянських часів. Уряд не збирався надавати дозвіл на поховання Володимира у Святій Софії, за контроль над якою сперечалися УПЦ КП і УПЦ МП. Тому бійки з поліцейськими загонами призвели до багатьох жертв. Влада могла б запобігти цьому. Процесія затягнулася до заходу Сонця. Тоді учасники похоронної процесії викопали могилу на площі, що біля дзвіниці Святої Софії, і поховали там тіло Патріарха Володимира. Поховання це зберігається й нині.

На думку ЗМІ й громадськості, «чорний вівторок» був катастрофою для нового президента і його політики щодо релігії. Це спонукало уряд нормалізувати відносини з Українською Православною Церквою Київського Патріархату та іншими релігійними організаціями в Україні. Василь Середа, який очолював релігійну політику Кучми на

користь УПЦ МП, був звільнений, бо не зміг налагодити порозуміння між основними гілками православ'я. Міністерство у справах національностей, міграції та релігії було скасовано й замінено новою Державною радою у справах релігій (ДРР) з повним представництвом в Кабінеті Міністрів. Першим керівником цієї Ради в другій половині 1995 року був призначений Анатолій Коваль (там само, 18-19; Biddulph: 2000, 25-26).

Довгоочікувана Конституція України була проголошена в 1996 році. Стосовно релігії Конституція є демократичною і проголошує рівноправність для всіх громадян України незалежно від їх віросповідань. Стаття 35 її не встановлює державну конфесійну церкву в країні і не пропонує будь-який особливий статус для будь-якої конфесії. «Жодна релігія не може бути визнана державою як обов'язкова». Усім громадянам України гарантовано «свободу сповідувати будь-яку релігію або не сповідувати ніякої, безперешкодно відправляти одноособово чи колективно релігійні культи і ритуальні обряди, вести релігійну діяльність... Церква і релігійні організації в Україні відокремлені від держави, а школа від церкви» (Конституція України: 1996, стаття 35). Негромадянам не пропонують будь-які з цих гарантій.

Незважаючи на триваючу відсутність повного міжконфесійної толерантності серед основних, а також невеликих релігійних організацій, Державна рада у справах релігій (ДРР) діяла в основному відповідно до міжнародних конвенцій релігійної свободи з 1995 року, з важливим винятком щодо прав негромадян (Biddulph: 2003a і 2003b, щодо характеру цих конвенцій, см. European Convention: 1950, art.9; Vienna Concluding Document: 1989).

Одним з показників ступеня терпимості в Україні є велика кількість на її теренах різних конфесій, які отримали юридичну реєстрацію в Україні після 1995 року. На початок 1990-х в країні були офіційно зареєстровані лише дев'ять різних релігійних течій, а до 2001 року це число досягло 105, в тому числі велика кількість новоз'явлених релігійних рухів від багатьох християнських, єврейських, мусульманських, східних та інших конфесійних напрямків (Kolodny: 2001, 124). Загальна кількість зареєстрованих релігійних громад в 2001 році досягла 24311, а рівень зареєстрованих релігійних організацій в порівнянні із загальною чисельністю населення в Україні досяг приблизно рівня Польщі, але був удвічі вище, ніж у Білорусі та в чотири рази вище, ніж в Російській Федерації (Kolodny: 2001, 124).

Було кілька випадків, коли регіональна або місцева влада перешкоджала реєстрації специфічних нових релігійних рухів, але такі дії суперечили політиці національного комітету у справах релігії, оскільки ці спільноти були зареєстровані без перешкод в інших регіонах України (Biddulph 2003a). Можливо, тільки одному або двом заявникам було відмовлено на національному рівні і то з обґрунтованих мотивів.

Другим показником віротерпимості в країні є дія або їхня відсутність щодо скасування реєстрації релігійних груп або їхнє покарання. Не було ніяких подібних випадків з часу дій органів державної безпеки щодо «Білого Братства» в 1993 році. Реєстрацію цієї течії було скасовано, тому що білобратчики, як вважалося, брали участь в діях, які порушують національну безпеку.

Третім показником є позитивні відносини, які Державна рада (ДРР) встановила із всіма зареєстрованими традиційними і нетрадиційними конфесіями. Скарги деяких релігійних організацій, наприклад, таких, як Святих останніх днів і Свідків Єгови, на дії Державної ради у справах релігій, зменшилися після 1995 року (Biddulph: 2000, 27). Державна рада стала терпеливим, наполегливим посередником у спробах вирішити міжконфесійні конфлікти, ставилася з повагою до кожної їх сторони і сприяла толерантним відносинам між різними релігійними спільнотами. Проте деякі питання щодо релігійної власності все ж залишаються невирішеними, хоч значний прогрес був зроблений у досягненні цієї мети.

Найбільш важливим досягненням нинішньої державної ради є повага до свободи релігійних меншин, незважаючи на протидію цьому деяких політичних і релігійних сил в країні. Неупереджена посередницька роль уряду і політика повної віротерпимості по

відношенню до нетрадиційних конфесій тривали навіть за часів авторитаризму років президентства Януковича і після цього (Wilson 2005: chs.4-8).

Дорел Біддулф вважає, що саме державна «віротерпимість» щодо Церкви Ісуса Христа Святих останніх днів сприяла більшому її поширенню на теренах України. Після реєстрації Церкви в Києві, Донецьку, Харкові, Одесі, Сімферополі й Горлівці й подання заяв на реєстрації в Дніпропетровську і Макіївці Церква Святих останніх днів мала право подати заяву на реєстрацію її Національного центру. Ця дія була запропонована керівництвом 6 квітня 1994 року на зборах президентів українських філій Церкви, де Олександра Манжоса, вченого-біолога, який був президентом округу Церкви в Києві, було обрано президентом Національного центру Церкви. Після ряду прямих переговорів президент О. Манжос отримав повну довіру ДРР. Уряд консультувався з професором Анатолієм Колодним, керівником Відділення релігієзнавства Інституту філософії імені Г.С. Сковороди Української Національної академії наук. Професор Колодний дав позитивну рекомендацію на користь надання повного правового статусу Національному центру Церкви СОД (Biddulph 1996a: 65). У 1995 році Національний центр Церкви Ісуса Христа Святих останніх днів в Україні був офіційно визнаний.

Міжнародне Головне управління Церкви СОД визнала повну зрілість Церкви Святих останніх днів в Києві, проголосивши в 2004 році про організацію в Києві нового колу Сіону, першого колу на всій території колишнього СРСР і Східної Європи. Крім призначення місцевого українського президентства колу, патріарха і вищої ради, шістнадцять київських філій були реорганізовані в сім великих громад - приходів, кожен з яких скеровувався місцевим українським єпископом. Усі посади Церкви обіймали вже місцеві українці, які були покликані й скеровані українським президентством колу або українським єпископом, а не іноземним президентом місії, як це було до цього.

Київський храм є 134-м храмом, зведеним Церквою СОД у світі, але, за винятком перших років існування Церкви, це єдиний храм, побудований протягом 20 років після прибуття перших місіонерів на ці території. Цей храм служить Святим останніх днів, які живуть в дев'яти країнах - в Україні, Росії, Білорусії, Молдові, Казахстані, Вірменії, Грузії, Румунії і Болгарії. Рішення про будівництво цього храму було оголошене в 1998 році. Знадобилося дев'ять років, щоб знайти ділянку розміром біля 5 гектарів в південно-західній частині Києва і отримати схвалення уряду на її придбання. Церемонія, присвячена початку будівництва, відбулася 23 червня 2007 року; будівлю було завершено в день освячення, 29 серпня 2010 року. Київський храм виграв кілька національних нагород за свою надзвичайно гарну архітектуру (Hawkins, 2016: 270-271). Схвалення урядом виділення ділянки в Києві та зведення такої великої, прекрасної будівлі для релігійних цілей символізує «повну віротерпимість» в Україні щодо Церкви Ісуса Христа Святих останніх днів.

Частина третя. Роз'яснення Української державної релігійної політики.

Я, професор Говард Біддулф, вважаю, що серед досягнень більшості основних цілей посткомунізму, показники України не були незвичайними в порівнянні з іншими новими державами Центральної та Східної Європи і країн Євразії. Досягнення України в галузі економічних реформ, державного контролю корупції, політичної демократизації, а також загальних прав людини не були вражаючими у порівнянні з іншими країнами (D'Anieri і ін: 1999, 3-6; Motyl 1993: 31-75). Тоді постає питання: чому ж Україна мала більш позитивні досягнення в релігійній свободі й повній державній віротерпимості щодо релігійних меншин в порівнянні з більшістю інших нових держав колишнього Радянського Союзу?

Після більш ніж двох десятиліть статус релігії істотно змінилася в усіх цих країнах, проте більшість з них ще не досягла значних позитивних змін щодо дотримання релігійних прав людини. Принаймні з 1995 року Україна стала однією з небагатьох країн, які послідовно

надають ліберальну підтримку свободі діяльності широкого спектру релігійних орієнтацій.

Чому ж Україна досягла відносно «повної терпимості» по відношенню до нетрадиційних конфесій, у той час як її найближчі її сусіди - Росія і Білорусь цього не зробили?

Україна, Росія і Білорусь мають загальні східнослов'янські культурні традиції, історію належності до царської та радянської імперій. Проте, на відміну від відносно повної віротерпимості України щодо релігійних меншин з 1995 року, пострадянські російські еліти були поляризовані між перспективами обмеженої терпимості і авторитарного придушення нетрадиційних конфесій (Biddulph 1999: 10). Новий «антиекстремістський» так званий «закон Ярової», який вступив в силу в Російській Федерації Путіна 20 липня 2016 року, мабуть, настільки ж репресивний, як і законодавство щодо релігії Сталіна від 1929 року (Lucas 7/20/2016; Woods 7/22 / 16; Shellnut 2016 г.). Щорічні доповіді міжнародних моніторингових агентств, здається, зробили висновок, що авторитарна перспектива дій проти нетрадиційних конфесій була домінуючою також і в Білорусі (Biddulph: 1999, 10; Biddulph 2003c).

Я вважаю, що є принаймні два важливі чинники, які пояснюють більший успіх України в збереженні повної віротерпимості щодо нетрадиційних конфесій, принаймні з 1995 року. По-перше, як зазначають деякі вчені, є відсутність конкретної релігійної ідентичності в українському націоналізмі. Коли говорять про російський або білоруський націоналізм, мається на увазі включення конкретної релігійної ідентичності - східного православ'я. В Україні сталася інша ситуація з історичних причин і реалій сьогодення. «Український проект» дев'ятнадцятого століття мислителів Галичини свідомо абстрагується від релігійної відмінності між православними і католиками, щоб створити єдину українську ідентичність. На відміну від Росії чи Польщі, націоналізм в Україні не так сильно ототожнюється з однією якоюсь конкретною релігією (див. Yelensky 2002: 474; Wilson 2002: 108-118). Розколювання православ'я України на три його церкви створює сучасну реальність, в якій всі конфесії в Україні є меншинами. Ця ситуація зробила більш легкою можливість для світської політичної еліти однакового ставлення до різних конфесій (Wilson 2002: 249-252). Відсутність сильної специфічної релігійної ідентичності в українському націоналізмі означає, що українські лідери можуть проводити «національне відродження», не відчуваючи необхідності урізання прав релігійних свобод для меншин.

Другим фактором є дія релігійного розмежування між основними конфесіями при політичній стабільності, тому що вони зміцнюють політичні та територіальні розколи. Головні православні та католицькі конфесії займають відносно окремі території й мають надто нетерпиме ставлення одне до одного. Після того, як «чорний вівторок» призвів до насильницьких релігійних зіткнень біля Софійського собору, керівництво Кучми зрозуміло, що релігійний конфлікт може призвести до політичної нестабільності. Відтак міжконфесійна нетерпимість спонукає державу орієнтуватися на релігійну нейтральність і свого втручання у вирішення міжконфесійних конфліктів, а також до діяльності з ретельного визнання права усіх конфесійних спільнот на законну діяльність. Світська політична еліта розуміє, що міжконфесійний конфлікт найкраще контролювати, щоб запобігти нестабільності за рахунок державного управління як неупередженого арбітра, який сумлінно захищає права кожної релігійної спільноти (Biddulph: 2003c). У сукупності ці два фактори пояснюють, чому релігійна свобода є захищеною в постсоціалістичній Україні.

Все ж не можна із впевненістю передбачати, що релігійна свобода для традиційних церков і релігійних меншин є безпечною у майбутньому України. Україна досі не стала країною, де є культура гармонійного релігійного деномінаціоналізму, коли кожна конфесійна спільнота приймає і поважає права інших. Ще є потужні політичні сили, які можуть спробувати причепити український «національний потяг» до «скакових коней» офіційно встановленої якоїсь релігійної течії. Однак, якщо розробники української

політики є мудрими, то вони будуть продовжувати чинити опір цьому «звуку сирени», розуміючи, що «національне відродження» повністю відповідає релігійному плюралізму і повазі до свободи всіх конфесій. Вони зрозуміють також, що ця існуюча політика буде більш ймовірно забезпечувати безпеку і стабільність українському «національному потягу», ніж альтернативна. У той же час, можливо, такі організації, як CERIF Української Асоціації релігієзнавців, які присвячують свою діяльність вихованню української громадськості в дусі соціальної та міжконфесійної толерантності, будуть успішними в довгостроковій перспективі у виконанні своєї великої і значимої місії.

Джерела: Biddulph Howard L. 1993: Unpublished Memorandum to Elder Hans B. Ringger. - April 20, 1993; Biddulph Howard L. 1995: "Religious Liberty and the Ukrainian State," Brigham Young University Law Review, no. 2, -- P. 321-348; Biddulph Howard L. 1996a: The Morning Breaks; Stories of Conversion and Faith in the Former Soviet Union. - Salt Lake City: Deseret Book. -212 pp.; Biddulph Howard L. 1996b: Toleration of Minority Religions: Russia, Ukraine, and Belarus, Religious Liberty and the Global Church. -Provo, Utah: David M. Kennedy Center for International Studies. - Brigham Young University. - Pp. 559-569; Biddulph Howard L. 1999: Non-Traditional Religions and Missionary Activity in the Post-Soviet States, Religious Freedom in the Post-Socialist Countries. - Kyiv: Institute of Philosophy Ukrainian National Academy of Sciences - Pp. 1-16; Biddulph Howard L. 2000: Mormon Missionaries and the Post-Soviet State: The Russian Federation and Ukraine. - 1990-2000, -The Mormon History Association Conference, Copenhagen and Aalborg, Denmark, June 27, 2000. - Pp. 1-30; Biddulph Howard L. 2003a: Religious Freedom in the Democratic State: Ensuring Tolerations in Regions and Localities, - Derzhavno-Tserkovni vidnosini v Ukraini: Regional'ni aspekti. No. 14-15, April 2003; Khmel'nit'skii Institut, Khmel'nit'skii, Ukraina - 13 Pp.; Biddulph Howard L. 2003b: How Religious Freedom and Tolerance Affect Democratization: An Assessment of Ukraine, Naukovii Visnik, Chernivets'kogo Universitetu vipusk, Filosofiya. - 21 May 2003. - Pp. 38-53; Biddulph Howard L. 2003c: Explaining Religious Freedom in Ukraine, (unpublished essay) 5pp. - Kyiv and L'viv, Ukraine; Constitution of Ukraine 1996: Fifth Session of Verkhovna Rada - 28 June 1996, Kyiv.; D'Anieri Paul, Kravchuk Robert, Kuzio Taras, 1999: Politics and Society in Ukraine, Boulder Co., Westview Publishers; Durham W. Cole Jr. - 1995: Speech at International Church-State Symposium, 7 Oct. 1995 - Brigham Young University, Provo, Utah; Durham W. Cole Jr. and Homer Lauren B, 1998: Russia's 1997 Law on Freedom of Conscience and Religious Associations: An Analytical Appraisal. - Pp.1-59; Filipovych Lyudmila, 1999: Address on Ukraine, International Law and Religion Symposium: Emerging Perspectives on Religion and Human Rights. - Provo, Utah, - Brigham Young University. - Oct. 5, 1999; Fish M. Steven, 1995: Democracy From Scratch, Princeton N.J.: Princeton University Press; Gunn T. Jeremy, 1998: Caesar's Sword: The 1997 Law of The Russian Federation on the Freedom of Conscience and Religious Associations. -Pp. 1-22; Homer Lauren B. and Uzzell Lawrence A. 1998: Federal and Provincial Religious Freedom Laws in Russia. - Pp. 1-29; Khristianstvo na dal'nem vostoce, -2000: -Vladivostok, Izdatel'stvo Dal'nevostochnogo gosuniversiteta; Kolodny Anatoly, Filypovich Lyudmila, Biddulph Howard L., 2001: Religion and the Churches in Modern Ukraine, - Kyiv, 2001; Kuzio Taras, 1997: In Search of Unity and Autocephaly: Ukraine's Orthodox Churches. - London: Keston Institute; Lucas Fred 2016: Back to the Soviet Era: Putin's New Law Could Lead to Religious Crackdown. - <http://dailysignal.com/2016/07/20>; Motyl Alexander J. 1993: Dilemmas of Independence: Ukraine After Totalitarianism, - New York: Council on Foreign Relations Press; Plochy Sergei, 1998: Church, State, and Nation in Ukraine, Religion in Eastern Europe, XIX - No. 5. - Pp.1-28; Ramet Sabrina P. 1993: Religious Policy in the Era of Gorbachev, Religious Policy in the Soviet Union, - New York: Cambridge University Press; Rigby. - T.H. 1991: Mono-Organizational Socialism and the Civil Society, The Transition From Socialism. - Melbourne: Longman - Pp. 107-122; Shellnutt Kate, 2016: Russia's New Law: No Evangelizing Outside of Church, - <http://www.christianitytoday.com/gleanings/2016/june/no-evangelizing-outside-of-church-russia-proposes.html>; Shils Edward, 1991: The Virtues of Civil Society," Government and Opposition, - Vol. 26, no.1 - Pp. 3-20; Wilson Andrew, 2002. The Ukrainians: Unexpected Nation. - New Haven and London, Yale University Press; Wilson Andrew, 2005: Ukraine's Orange Revolution. - New Haven and London -Yale University Press; Witte John Jr., 1998: Soul Wars: The Problem and Promise of Proselytism in Russia. - Pp. 1-19; Woods Mark, 2016: Russia's Crackdown on Religion Comes Into Effect. - http://www.christiantoday.com/article/russias_crackdown_on_religion_comes_into_effect/91193.htm; Yelensky Victor 2002: Religion, Church, and State in the Post-Communist Era, - Brigham Young University Law Review, no. 2, - Pp.453-488.

3.9. Віталій СОЛОВЙОВ. ЩОДО КОНТРОЛЮ РЕЛІГІЙНОЇ СВОБОДИ АБО ВИДИ РЕЛІГІЄЗНАВЧОЇ ЕКСПЕРТИЗИ НОВИХ РЕЛІГІЙНИХ РУХІВ

Коли сьогодні порушують питання контролю за релігійною свободою, то відразу ж постає питання, в якій площині має перебувати розглянута тут проблема. Поняття

релігієзнавчої експертизи вперше з'явилося завдяки Тихонравову Ю.В.¹⁷⁹. Проте виявлений ним аналіз першоджерел виявив, що подібна процедура вже існувала в царській Росії як «духовна експертиза». І хоча А.М. Бобрищев-Пушкін, описуючи проблеми даної процедури, називає її в своїй книзі, то «духовною експертизою», то - в іншому місці - «релігійною експертизою», що для юриста трохи дивно, оскільки юриспруденція вимагає чіткого вживання понять, а тут все одно говориться про можливе існування різних видів релігієзнавчої експертизи. Виникає тоді питання: які ж підстави (критерії) можна покласти для виділення її видів? Щоб відповісти на нього, нам необхідно з'ясувати те, які ж складові утворюють дане поняття. Класично прийнято розгляд питання проводити в площині відносин релігії і права, який народжує два види контролю релігійної свободи на основі «релігійної поліції» і «поліцейської релігії».

Однак той же Тихонравов Ю.В. зауважує, що певні відносини релігії і права знаходять своє продовження тільки в певній державі. Наприклад, римське право було можливим лише при специфічній формі язичницької релігії, де й існувала вже релігійна поліція. На наш погляд, це говорить про те, що взаємодія релігії і права не перебуває субстанційно як би сама по собі, а завжди в деякому відношенні до держави і, як результат, народжує деяку методологію, спрямовану на оцінку діяльності інших релігійних організацій.

Крім того, слід зауважити, враховуючи те, що нові релігійні рухи (далі - НРР) є елементом, характерним для «світської» держави, тому поняття релігієзнавчої експертизи за цих умов постає як досить складне явище. Щоб його розкрити, необхідно розгорнути кілька модусів відносин держави, права, релігії і нових релігійних рухів.

Перший модус такого ставлення реалізував себе в створенні такої держави, яка керувала релігіями за допомогою спеціального органу, на основі безпосереднього ототожнення їх як ідеології з віровченням однієї з них. Православ'я синодального періоду вирішило питання релігійного контролю появою духовної експертизи в судових інстанціях держави, введенням духовної цензури, духовного виховання населення держави тощо.

Введення святійшого урядового синоду - вищого органу церковно-державного управління Російською церквою в синодальний період, змінило православну церкву. Вперше в історії виникає світський орган, що є вищою адміністративною та судовою інстанцією Російської церкви. Йому належало право (за згодою верховної влади) відкривати нові кафедри, обирати і поставляти єпископів, встановлювати церковні свята та обряди, канонізувати святих, здійснювати цензуру щодо творів богословського, церковно-історичної та канонічного змісту. Йому належало право суду першої інстанції щодо єпископів, обвинувачених в скоєнні антиканонічних діянь. Синод також мав право виносити остаточні рішення зі шлюбнорозлучних справ, справ про зняття з духовних осіб сану, про надання мирян анафемі. Питання духовної освіти народу також входили у відання Синоду. Синод діяв від імені Імператора, розпорядження якого у церковних справах були остаточними і обов'язковими для Синоду.

Як зауважує той же Тихонравов Ю.В., боротьба держави з небезпечними ідеологіями часто бачиться під прапором збереження «традиційної релігії» або ж повернення до неї. Однак, по суті справи, коли держава починає розбирати і міркувати, яка релігія повинна бути збережена, воно майже завжди говорить про поліцейської релігії, тобто про таку релігію-конфесію, яка могла бути максимально корисною для здійснення власних цілей держави. Заради цього держава готова була під виглядом покровительства застосувати будь-яке насильство навіть до «традиційної релігії», щоб привести її у відповідність зі своїми уявленнями. Тому можна сказати, що держава, яка бажає сприяти будь-якій релігії, є не менше, а то й більше, небезпечно для цієї релігії, ніж та держава, яка організує гоніння проти неї¹⁸⁰. Звідси можна тільки застерегти існуючу православну

¹⁷⁹ Див.: Тихонравов Ю.В. Судебное религиозоведение. –М.,1998.

¹⁸⁰ Там само. - С.61-62.

церкву від можливих наслідків її очікуваного нового перетворення в сучасних умовах розвитку суспільства і держави.

Так само слід згадати про цікаву процедуру розвинену в цьому періоді, якою є анафеми. Це була форма публічного впливу на віруючих, один із способів позначення меж релігійної свободи. Однією з останніх таких анафем НРР було накладення її на послідовників Реріхів, теософів, вчення Блаватської та ін. В 1994 р сприйняли це як особисту образу, хоча церква мала право сама вирішувати питання про межі свого віровчення. Крім того, так само слід згадати про те, що держава використовувала дану процедуру в своїх цілях, зокрема для боротьби з бунтівниками і зрадниками¹⁸¹. Можна бачити, що поступове переміщення злочинів проти релігії з церковного суду в світський осуд спричинило їх юридичне перетворення, із-за чого на зміну кваліфікації *гріховності* в них виступив елемент *протизаконності*, на зміну церковних покарань прийшли кримінальні. Через безкарність деяких колись здійснюваних релігійних злочинів, деякі з виникаючих сучасних релігійних рухів почали створювати власну адміністрацію, свій суд і навіть свій кримінальний кодекс, щоб реалізувати ідею справедливості і відплати. Але виникнення множинних видів релігійного права ніяк не сприяє мирному встановленню, призводить тільки або ж до приховування напруги взаємин, або ж до з'яви відкритого конфлікту інтересів.

Іншим моментом цього підходу, з необхідністю якого зустрічається сучасна релігієзнавча експертиза, було здійснення духовної цензури. Суд Церкви над псевдовчення і нагляд над виданням і поширенням книг називався в широкому сенсі слова духовної цензурою¹⁸². Вона полягала в засудженні творів, які проповідували псевдовчення, і в забороні православним читати їх. Державна влада слідом за засудженням ересі видавала розпорядження про спалення творів еретиків. Надалі твори не спалювалися, а відбиралися до патріаршої бібліотеки. Новий спосіб вилучення еретичних книг мав ту перевагу, що в разі потреби можна було за збереженими книгам ретельніше вивчити характер ересі, щоб успішніше протидіяти їй. У синодальну епоху вищою установою духовної цензури був Св. Синод. Йому була підпорядкована вся цензурна служба. Духовної цензури піддавалися не тільки призначені для друку твори духовного змісту, а й світські книги і статті, якщо світські цензори знаходили в них місця духовного змісту, що відносяться до догматам віри або Святого Письма.

Поява дисципліни «сектознавства» в 1912 р, яка підвела підсумки розвитку даного підходу, остаточно визначило необхідність якоїсь теоретичної методології служить механізмом контролю релігійної свободи в державі. Більше того, ми бачимо, що сектознавство сьогодні пройшло величезний шлях - від простого догматичного богослов'я до серйозних робіт, написаних на основі соціології релігії, психології релігії, криміналістики та ін. Недооцінювати значення цих робіт не можна, так як вони формують погляд і оцінку віруючої свідомості на інші релігії¹⁸³.

До цього ж модусу можна віднести й державу радянського періоду, яка за допомогою ради у справах релігії і комуністичної ідеології (релігійної за формою), що продовжило ту ж діяльність щодо релігійної сфери, створивши чергові точки напруги в суспільстві. Як відзначають дослідники, радянська дослідницька традиція не з'являлася на порожньому місці, а є «діалектичним» продовженням дореволюційної «сектознавчої» традиції. Це негативне ставлення виражалося в специфічній ідеологічній і політичній позиції щодо НРР. Формально, з одного боку, Рада у справах релігії була органом при уряді СРСР і здійснювала партійні установки в сфері державно-церковних відносин, а з іншого - знаходилася у тісному зв'язку з КДБ СРСР і виконував ряд завдань, які не входили в його функцію - контроль за підбором кадрів релігійних організацій, нагляд за діяльністю духовних навчальних закладів, проходженням богослужінь. Все це було

¹⁸¹ Что такое анафема. –М., 2006. – С70-109.

¹⁸² Цыпин В.А. Церковное право. –К., 2012. – С.245.

¹⁸³ Див.: Дворкин А. Введение в сектоведение. Учебное пособие. - Н.-Новгород, 1998.

прямим порушенням принципу відокремлення церкви від держави., поступового витіснення релігії з життя суспільства із заміною її вже на власну ідеологію.

Зміна політичної ситуації з середини 1980 р вплинуло на формування нової юридичної бази щодо релігії. Тому другий модус знайшов свою реалізацію на деяких теоретико-рефлексивних моделях відносинах держави і релігії, де в статусі першого підходу намагалася відіграти свою функцію ідеологія, сформована на основі частково-наукового релігієзнавства і система права - в статусі другого. Звідси в наш час в державі виникло дві крайності - «релігійна правова вседозволеність» методологічного нейтралізму і дистанціювання від релігії і навпаки - законодавче обмеження прав і свобод. Обидві крайності незадовільні тому, що вони можуть привести до некерованих процесів в релігійній сфері. Не дивно, що експертизи, які виникають в наш час, мають іноді випадковий характер. При цьому вирішується, думка якого експерта буде найбільш важливою - соціолога, психолога, психіатра, криміналіста, лінгвіста та ін. Поява антикультового і прокультових рухів, які виступають то за обмеження релігійної свободи, то виявляють релігійну вседозволеність. Це свідчить про слабкість частково-наукових релігієзнавчих експертиз і знову показує, що доля НРР лежить в руках експерта, його навичок, досвіду, суб'єктивних думок. Часткові судження приймають форму загальних положень.

Неможливість отримати досить адекватні відомості про релігію змушує сучасних законодавців в різних країнах, зокрема в Франції, Німеччині та Росії, будувати взаємини між державою і релігіями шляхом обмеження їх прав і свобод. Поява таких дисциплін, як кримінологія¹⁸⁴, говорить про спробу підпорядкувати позитивному праву існуючі релігії, створити примат права над релігією. Більше того, деякі автори здійснюють механічне перенесення конкретних існуючих злочинів на релігійну сферу без ніякого взаємозв'язку між ними, без необхідності будь-яких теоретичних досліджень в цій області. Чи слід дивуватися тому, що результатом подібних досліджень є проста кримінальна статистика, де підписується «вирок» майже всім новим релігійним рухам. Але саме такий підхід критикувався в царській Росії, коли вирок виносився тільки на підставі релігійної самоідентифікації підсудного. З іншого боку, п'ятнадцятирічне обмеження на реєстрацію НРР має свій сенс. Дванадцятирічна дитина не має права поводитися зі зброєю, здійснювати операції з нерухомістю, хоча по поняттю на нього поширюються всі права і свободи. Так, і молоде покоління НРР, свої права має заслужити, але не автоматично і навіть через певний час, а, виконуючи певні функції, може тільки вийшовши на етап саморефлексії в суспільстві.

Чи можливий третій модус? На нашу думку, можливий. Якщо буде така парадигма, яка буде загальною щодо релігії, з одного боку, і певною інституцією, яка регулює відносини між релігією і державою - з іншого. Поява «академічного релігієзнавства», багаторічний досвід існування Відділення релігієзнавства при Академії наук в Києві, створив прецедент для виникнення коопераційної моделі церкви і держави в Україні. Зародження нової моделі може в подальшому призвести до делегування деяких функцій держави на саму релігію, а опісля - до переходу від «поліцейської релігії» до виникнення і формування більш тісних відносин в релігійній сфері, можливо, виникненню нового виду контролю - «релігійної поліції». Але відразу ж слід зауважити, на наш погляд, будь-існування контролю над релігійною свободою є штучним утворенням, що вимагає наявності певних ресурсів для її здійснення. Проте системний підхід до вирішення цього питання, розвиток коопераційної моделі відносин між релігією і державою створить природний контроль, де більш «старші» релігії зможуть стежити за «молодшими», а мірою такого контролю буде високий градус наукових досліджень, які забезпечують методологію взаємовідносин в суспільстві.

¹⁸⁴ Старков О.В., Башкатов Л.Д. Кримінологія: релігійна преступність. – СПб., 2004.

Відтак історичний генезис поняття *релігієзнавча експертиза* призводить до з'яви її трьох видів. На наш погляд, їх слід назвати так: 1) «конфесійна релігієзнавча експертиза» (історична назва «духовна експертиза» тут залишити неможливо через широту його охоплення) - вид релігієзнавчої експертизи, що виникає в рамках певної релігійної конфесії; 2) «наукова релігієзнавча експертиза» - вид релігієзнавчої експертизи як результат досвіду окремих наук, які досліджують релігію; і, нарешті, 3) «академічна релігієзнавча експертиза». Це є синтетична, мультипозиційна експертиза. Зрозуміло, що кожна з них може виконувати свої власні завдання при аналізі релігійного життя на українських теренах.

3.10 Олександр САГАН. ВСЕУКРАЇНСЬКА РАДА РЕЛІГІЙНИХ ОБ'ЄДНАНЬ ЯК СКЛАДОВА ГРОМАДЯНСЬКОГО СУСПІЛЬСТВА В УКРАЇНІ

Ідея створення релігійної Ради, яка б об'єднала активні у суспільному просторі України релігійні спільноти, зародилася ще декілька років тому, коли стало остаточно зрозумілим, що Всеукраїнська Рада Церков і релігійних об'єднань (далі - ВРЦіРО) не має жодного наміру до свого розширення. Будь-які спроби інших релігійних об'єднань стати членом ВРЦіРО, під дією об'єктивних чи суб'єктивних причин, були приречені на невдачу. Тому у вересні-грудні 2016 року в Інституті філософії НАН України відбулося кілька робочих зустрічей уповноважених представників різноманітних релігійних об'єднань, яких ВРЦіРО зігнорувала, та представників Української Асоціації релігієзнавців. На них обговорювалося питання необхідності та концепції створення нової Ради. Не альтернативній існуючій, а дечим доповнюючій її.

26 січня 2017 року в приміщенні УНІАН відбулися Установчі збори Всеукраїнської Ради релігійних об'єднань. Фундаторами Ради виступили: Апостольська православна Церква в Україні, Духовне управління мусульман України «Умма», Духовні збори віри Бахаї, Об'єднання прогресивного іудаїзму України, Об'єднання синів та дочок рідної національної української віри (ОСІДУ РУНВіри), Центр громад Свідомості Крішни в Україні, Українська асоціація релігієзнавців. Фундатори Ради свідомі того, що Українська асоціація релігієзнавців не є релігійним об'єднанням. Проте цей виняток потрібний Раді як своєрідна релігійно-нейтральна об'єднана платформа, якою свого часу для ВРЦіРО виступив Держкомрелігій України.

На Установчих зборах згадані релігійні об'єднання та Українська Асоціація релігієзнавців були представлені їх керівниками або повноважними особами. Зокрема, від Апостольської православної Церкви в Україні Положення про ВРРО підписав митрополит Стефан (Негребецький), від Духовного управління мусульман України «УММА» – муфтій Саїд Ісмаїлов, від Національних Духовних Зборів Бахаї України – Секретар Духовних Зборів Алла Баранова, від Об'єднання прогресивного іудаїзму України – Головний Рабин України та Києва, Рабин Олександр Духовний, від ОСІДУ РУНВіри – заступник голови Михайло Марченко, від Центру громад свідомості Крішни в Україні – Голова Виконавчого Комітету Центру Ач'юта Прія дас (Чумаченко Артем), від Української Асоціації релігієзнавців – віце-президент УАР Олександр Саган.

Формат нової Ради передбачає широке залучення всіх зареєстрованих в Україні релігійних організацій до участі у суспільному і громадському житті країни. Бо ж треба десь постійно говорити про толерантизацію міжконфесійних відносин і налагодження продуктивного міжрелігійного діалогу, відшукувати взаємоприйнятні форми цього, а також віднаходити взаємні для конфесій узгоджені позиції до процесів змін українського законодавства у сфері свободи совісті, організації міжнародної співпраці релігійних організацій. ВРРО також покликана усунути нинішній перекис у розвитку державно-церковних відносин, коли формат роботи більшості державних міністерств і відомств із релігійними організаціями зводиться лише до співпраці із членами ВРЦіРО. Це ж можна

сказати і про зустрічі очільників і провідних політиків держави із лідерами Церков і релігійних організацій, участі релігійних організацій у державних заходах тощо. Фактично йдеться про порушення чинного українського законодавства, що застерігає чиновників від спроб надавати преференції окремим Церквам чи релігійним напрямам.

Такий стан справ призводить до того, що поза увагою держави залишається позиція тих релігійних організацій, які не входять у ВРЦіРО, попри те, що часто йдеться про принципи питання, які впливають на діяльність всіх релігійних організацій. Проте ініціатори створення ВРРО не розглядають її як альтернативу до ВРЦіРО і запрошують усіх членів ВРЦіРО та інших подібних Рад, створених релігійними організаціями, до участі у діяльності ВРРО.

Робота ВРРО планується на постійній основі за принципом ротації головуючих.

Фундатори ВРРО виходять із того, що громадянське суспільство – це активність всіх його складових, а передусім її свідомих громадян. Україна продовжує розвиватися. Будь-яке право – не лише передбачене нормами права, а навіть гарантоване ними – залишається декларативним, якщо воно не знайшло свого практичного виявлення. Відтак релігійні об'єднання, які виявили добру волю об'єднатися у ВРРО, цим своїм кроком намагаються й надалі утверджувати в Україні модель толерантності та партнерства не лише у державно-церковних, але й у міжцерковних та міжконфесійних відносинах.

На думку членів ВРРО, потенціал багатьох релігійних об'єднань, які є в Україні, не розкрито або використовується не надто ефективно. А між тим ці організації мають значний потенціал для розбудови України, передусім у соціальній та благодійній сферах, формуванні зв'язків на міжнародному рівні (вони мають у світі мільйони вірних та прихильників). А тому всі релігійні об'єднання, які виявляють бажання до своєї активної суспільної позиції, повинні бути залучені до обговорення актуальних питань релігійного життя та підготовки взаємоузгоджених пропозицій із вдосконалення чинного законодавства щодо свободи совісті та релігійних організацій, а також до заходів, які проводяться держорганами за участю представників релігійних об'єднань.

Відтак метою ВРРО є: об'єднання зусиль релігійних організацій із духовного відродження України, зміцнення гуманістичних засад українського суспільства; координація міжконфесійного діалогу як в Україні, так і поза її межами; участь у розробці проектів законодавчих та інших нормативних актів із питань взаємодії між державою та релігійними організаціями; здійснення заходів добродійного характеру; захист релігійних свобод в Україні із залученням потенціалу міжнародних міжрелігійних рухів. Далі подаю основний документ документ нової всеукраїнської релігійної спільноти.

ПОЛОЖЕННЯ

про Всеукраїнську Раду релігійних об'єднань

(Затверджене на Установчому засіданні

Всеукраїнської Ради релігійних об'єднань, 26 січня 2017 року)

1. Всеукраїнська Рада релігійних об'єднань (далі – Рада) є представницьким міжконфесійним консультативно-дорадчим органом, який діє на громадських засадах.
2. Рада утворюється з метою: об'єднання зусиль релігійних організацій в процесах національно-духовного відродження України; ведення і координації міжконфесійного діалогу як в Україні, так і поза її межами; участі у розробці проектів законодавчих та інших нормативних актів із питань державо-церковних відносин і толерантизації міжконфесійного життя; здійснення колективних заходів добродійного характеру та ін.
3. Рада буде свою роботу на засадах рівності та рівноправності своїх членів, толерантного ставлення до внутрішніх настанов і традицій усіх зареєстрованих в Україні релігійних організацій.

4. Рада незалежна від будь-яких політичних партій, рухів, міжконфесійних утворень, інших громадських формувань й та їх керівних центральних органів і не втручається у внутрішні справи релігійних та громадських організацій.

5. У своїй діяльності Рада керується Конституцією України, Законом України «Про свободу совісті та релігійні організації», іншими актами законодавства та міжнародними договорами України у тій частині, що стосується релігійних організацій.

6. Основні завдання Ради:

- обговорення актуальних питань релігійного життя та підготовка взаємоузгоджених пропозицій із вдосконалення чинного законодавства щодо свободи совісті та релігійних організацій;
- об'єднання зусиль релігійних організацій у добродійній діяльності;
- сприяння міжконфесійному взаємопорозумінню та злагоді;
- активізація участі релігійних організацій у духовному відродженні України, зміцненні гуманістичних засад суспільства;
- організація та проведення конференцій, семінарів, нарад тощо з питань духовності, застосування і додержання законодавства про свободу совісті та релігійні організації;
- сприяння всебічному висвітленню релігійного життя в Україні засобами масової інформації та за допомогою Інтернету;
- включення в діяльність міжнародних міжрелігійних рухів із захисту релігійних свобод і власної ідентичності.

7. Для забезпечення виконання своїх завдань Рада:

- звертається до центральних і місцевих державних органів, а також до керівних органів громадських і релігійних організацій з відповідними пропозиціями;
- одержує в установленому порядку від органів державної виконавчої влади всіх рівнів інформацію з питань, які виносяться на розгляд Ради;
- звертається за необхідною інформацією до керівних органів громадських і релігійних організацій;
- залучає до роботи на громадських засадах релігієзнавців, експертів – правників, інших фахівців з питань, що виносяться на розгляд Ради;
- приймає звернення до громадськості з різних питань суспільного і духовного життя;
- використовує для підготовки питань, що виносяться на розгляд Ради, теоретичні розробки відповідних релігійних, наукових, громадських чи державних інституцій, інші матеріали інформаційного, консультативного чи рекомендаційного характеру;
- має право входити до міжнародних міжрелігійних рухів та організацій;
- створює Секретаріат Ради та інші робочі органи Ради шляхом делегування одного представника від члена Ради;
- створює робочі групи з актуальних напрямів діяльності (відродження духовності, морального виховання, експертно-консультативної роботи, добродійництва та милосердя, міжконфесійної злагоди, видавництва та зв'язків із засобами масової інформації тощо).

8. Членство у Раді. Порядок набуття, припинення та призупинення членства.

8.1. У роботі Ради можуть брати участь такі категорії учасників:

- члени Ради;
- асоційовані члени Ради;
- запрошені особи.

8.1.1. Членами Ради є діючі в Україні релігійні об'єднання (організації), статuti яких

zareєстровані у встановленому законодавством України порядку, представлені в Раді своїми керівниками або уповноваженими представниками.

8.1.2. Асоційовані члени Ради – ті релігійні об'єднання (організації), які подали заявку на членство у Раді та очікують її задоволення. Можуть бути присутніми на засіданнях Ради та мають право дорадчого голосу при вирішенні питань порядку денного Ради. Протягом одного року Рада має прийняти рішення щодо задоволення чи відхилення поданої асоційованим членом заявки.

8.1.3. Запрошені особи – представники релігійних об'єднань (організацій), які не увійшли до складу Ради і не мають статусу асоційованого члена, а також представники державних органів, громадських організацій та засобів масової інформації.

8.4. Членство в Раді є добровільним.

8.5. Підставою для вступу до складу Ради є письмова заява релігійного об'єднання (конфесії), яка розглядається членами Ради на засіданні Ради. Заява має бути подана до Секретаріату Ради.

До заяви повинні бути додані:

А. Довідка про релігійне об'єднання (організацію) із зазначенням таких відомостей:

- офіційна назва;
- відомості про державну реєстрацію власного статуту (положення);
- відомості про організаційну структуру та кількість членів;
- відомості про основні положення власного віровчення;
- стислий опис історії діяльності об'єднання (організації) в Україні.

Б. Копії статутних документів об'єднання, зареєстрованих у Державному органі України у справах релігій.

8.6. Рішення щодо поданої заяви про членство вирішується членами Ради на засіданні Ради шляхом голосування. Релігійне об'єднання (організація) вважається прийнятим до складу членів Ради, якщо за це проголосувало не менше двох третин членів Ради.

8.7. Вихід релігійних об'єднань (організацій) зі складу Ради є вільним – згідно письмової заяви, яка подається до Секретаріату Ради.

8.8. Призупинення членства в Раді.

8.8.1. Членство у Раді релігійного об'єднання (організації).

Якщо член Ради дає обґрунтовані підстави для звинувачень відповідними державними органами у антидержавній діяльності чи конфесійній упередженості (нетерпимості), або коли її уповноважені представники безпідставно відсутні на трьох чергових засіданнях Ради поспіль, Рада залишає за собою право розглянути питання про можливість перебування даної організації у її складі. Членство у Раді такої релігійної організації може бути призупинено за рішенням двох третин присутніх на засіданні членів Ради. Про призупинення членства Головуючий у Раді письмово повідомляє керівництво відповідного Члена Ради.

8.8.2. Член Ради, членство якого призупинено, не враховується у загальному складі Ради під час визначення кворуму на засіданнях Ради та не бере участь у голосуваннях Ради.

8.8.3. Кожен член Ради, членство якого призупинено в порядку п.8.8.1 цього Положення, може відновити своє членство в Раді у повному обсязі шляхом надання роз'яснень і переліку вжитих заходів щодо висунутих претензій, на черговому засіданні Ради. За таке відновлення членства у Раді мають проголосувати не менше двох третин чисельності членів Ради, присутніх на засіданні. Якщо такі пояснення не надані протягом двох чергових засідань Ради поспіль після рішення про призупинення членства, то для такого об'єднання (організації) остаточно припиняється її членство у Раді без права відновлення. Відповідну інформацію про це головуєчий надає на черговому засіданні Ради.

9. Права та обов'язки членів.

9.1. Керівники релігійних об'єднань (організацій), які є членами Ради мають право:

- особисто або через своїх повноважних представників брати участь у засіданнях

- Ради та інших органів Ради;
- делегувати своїх представників до Секретаріату Ради, інших робочих органів і груп Ради;
 - отримувати в установленому порядку всю інформацію, що стосується діяльності Ради;
 - бути проінформованими та письмово запрошеними на засідання Ради та інші заходи, що здійснюються за участю Ради;
 - інформувати Секретаріат Ради та чинного Головуючого про святкові дні та заходи своєї конфесії;
 - мати інші права, що випливають з цього Положення та чинного законодавства.

9.2. У випадку неможливості особистої участі керівника об'єднання (конфесії) – члена Ради в її роботі, член Ради може бути представлений своїм повноважним представником, про що має бути повідомлений чинний Головуючий.

9.3. Обов'язки членів Ради.

Дотримуватися вимог цього Положення та чинного законодавства України.

10. Основною формою роботи Ради є засідання, що проводяться за необхідністю, але не рідше одного разу на квартал. За ініціативою третини складу членів Ради Голова Ради скликає позачергове (термінове) засідання Ради.

11. На Установчому засіданні Ради більшістю голосів обирається Голова Ради. За бажанням більшості членів Ради, голосування може проводитися і в таємному режимі. Перевибори Голови Ради відбуваються через кожні 12 місяців на чергових засіданнях.

12. Засідання Ради. Засідання не можуть призначатися на п'ятницю, суботу та неділю, а також дні релігійних свят кожної конфесії – члена Ради, за умови, що зацікавлений член Ради письмово повідомить Головуючого або Секретаріат Ради про конкретну дату такого релігійного свята не пізніше ніж за місяць до його початку.

Для кращого ознайомлення з умовами, традиціями і життям конфесій – членів Ради, чергові засідання Ради можуть проводитися в різних релігійних Центрах.

13. Засідання Ради вважається правомочним, якщо усі члени Ради завчасно повідомлені (не менше, аніж за два тижні), на ньому присутні більше половини її членів та дотримано умови статті 12 цього Положення. Рада приймає ухвали рекомендаційного характеру.

Ухвали вважаються прийнятими, якщо рішення ухвалено простою більшістю (50% плюс один голос) від присутніх на засіданні членів Ради або їх повноважних представників. Якщо ухвала прийнята не одностайно, у ній обов'язково зазначається ті релігійні організації, які підтримали її, а також ті, які голосували «проти» чи «утрималися». Протокол засідання Ради у триденний строк надсилається всім її членам.

14. Для організаційного забезпечення роботи члени Ради делегують повноважних представників для утворення Секретаріату Ради. Члени Ради можуть сприяти діяльності Секретаріату, в т.ч. й наданням матеріальної допомоги.

15. Доповнення та зміни до цього Положення можуть бути внесені на засіданні Ради за умови, якщо за це проголосують не менше двох третин складу членів Ради.

Розділ четвертий. НАУКОВО-ОРГАНІЗАЦІЙНЕ ЖИТТЯ.

4.A1. ВІДДІЛЕННЮ РЕЛІГІЄЗНАВСТВА 25:

здобутки, вианування й очікування

А) Здобутки Відділення. Відділення релігієзнавства (ВР) на автономних засадах організації його діяльності було утворене в структурі Інституту філософії імені Г.С.Сковороди 25 років тому Постановою Президії НАН України. Коротко про основні наші здобутки за ці роки:

1) Сформовано українське релігієзнавство як самостійну сферу гуманітарного знання, виокремлено різноманіття його дисциплінарних утворень і опрацьоване проблемне поле філософії релігії, її історії та історіософії, політології, етнології та правології, інституційовано практичне релігієзнавство як окрему сферу знання і практики.

2) Здолано опійне світоглядне бачення релігії, проведено об'єктивне вивчення конфесійного різноманіття релігії в їх природі та історії, обґрунтовано й утверджено в країні при діяльній участі Відділення свободу віросповідань, толерантність міжконфесійних відносин.

3) Відділами ВР виконано 29 наукових тем, підготовлено 223 науково-аналітичних та науково-експертних матеріалів для владних інституцій, різних організацій, конфесій.

4) Формуванням на своїй базі Української Асоціації релігієзнавців Відділенням вдалося об'єднати науковців з фаху країни на вирішення різноманіття наукових релігієзнавчих проблем, а відтак інституювати українське релігієзнавство як цілісне постійно координоване ВР полідисциплінарне утворення.

5) Під грифом Відділення видрукувано (окрім півторитисячі наукових статей в різних позавідділенівських виданнях) 119 індивідуальних і колективних монографій, 136 наукових збірників, 8 підручників і навчальних посібників, 228 періодичних видань (квартальник «Українське релігієзнавство»-80, щорічник «Релігійна свобода» –20, місячник «Релігійна панорама» -132). Особливо значимими видруками ВР є: праця «Академічне релігієзнавство» (2000), «Релігієзнавчий словник» (1996), десяти томник «Історія релігії в Україні». 14 книг із циклу «Свобода буття релігії», 12 – із циклу «Християнство в Україні і світі», по 4 – із циклу «Релігія – Світ – Україна» та «Релігія в її сутності, структурі і функціональності», 7 - із циклу «Мислителі української діаспори», 6 – із циклу «Україна-Ватикан» і двох книжники «Україна релігійна» та «Релігієзнавство України», видрук в Москві двох томника «Религиоведение Украины» та ін. Готуємо до видруку двох томну «Українську Релігієзнавчу Енциклопедію».

6) ВР постало організатором чи співорганізатором більше 300 різноманітних за змістом і форматом теоретичних і практичних конференцій з видруком їх матеріалів і практичних рекомендацій. Зокрема маємо вже 26 конференцій циклу «Історія релігії в Україні» (Львів), 14 – з циклу релігійної свободи (Київ), по 6 – з циклу «Україна-Ватикан» (різні міста) та «Авраамістичні релігії України в їх історії і сьогоденні» (Галич). Проволяться щорічні травневі Дні релігійної свободи.

7) Саме з ініціативи і домагань Відділення Міністерством освіти було включено релігієзнавство до переліку обов'язкових дисциплін вузівських навчальних планів, що сприяло утворенню в низці університетів кафедр і факультетів релігієзнавства. Співпрацюючи із 16 університетами і духовними навчальними закладами, нами опрацьовано програми і прочитано там більше 10 релігієзнавчих курсів і спецкурсів. Видрукувано з них навчальні посібники і підручники, надано через діючу при Відділенні Спецраду Д 26.161. 03 допомогу у підготовці висококваліфікованих фахівців із фаху – докторів (38) і кандидатів (більше сотні) наук.

8). Протягом всього 25-річчя Відділення мало творчу співпрацю із Комітетом/Департаментом у справах релігії і національностей, працювало в його науково-експертних радах, готувало для нього низку науково-експертних матеріалів. Входили до

науково-експертних рад інших державних інституцій, зокрема Служби Президента, Кабміну, СБУ, міністерств закордонних справ, освіти, культури, юстиції та ін. Однією із наших заслуг є наявність в країні загалом толерантних міжконфесійних відносин, партнерських відносин Церкви і держави.

9) ВР налагодило зацікавлену співпрацю із понад 30-тю конфесіями країни. Маємо регулярні зустрічі з ними. Працюємо в Українському Біблійному Товаристві, співпрацюємо із Всеукраїнською Радою Церков і релігійних організацій. Працюємо викладачами в православних і греко-католицьких духовних навчальних закладах. Утворено Раду релігійних меншин України при Українській Асоціації релігієзнавців. Готуємо експертні матеріали на прохання конфесій і правових інституцій з приводу діяльності певних конфесійних спільнот.

10). Заслуга Відділення – презентація української релігієзнавчої науки і входження її у світовий науковий простір з фаху. Відділення постає асоційованим членом чотирьох міжнародних релігієзнавчих спільнот, Парламенту релігій світу. На його основі утворено Координаційну Раду з релігієзнавства країн Східної Європи. Лише за останні 10 років маємо 143 науковцевіздів у більше 20 країн світу на різні заходи із фаху. Приймали в себе більше 150 зарубіжних науковців. Маємо договори творчої співпраці з низкою зарубіжних вузівських інституцій.

Б) Відзначення 25-річного ювілею Відділення. Основним заходом із відзначення Ювілею Відділення було розширене урочисте засідання його Вченої Ради, яке відбулося 16 вересня в Актівому залі по вулиці Трьохсвятительській 4. Прозвучала коротка інформативна доповідь «Академічному релігієзнавству України 25 років» керівника Відділення професора Анатолія Колодного, яка опублікована окремою брошурою з назвою в додатку виконаних Відділенням планових наукових тем і всіх 475 його монографічно-збірничково-часописних видруків.

Ювіляра насамперед вітала його матірня установа – Інститут філософії НАН України. Тут, окрім зачитаного Вченим секретарем Інституту Олегом Кисельовим вітання від імені директора академіка Мирослава Поповича, було нагородження співробітників Відділення Почесними грамотами. Нагородні знаки Президії НАНУ не надійшли вчасно.

Комісію Верховної Ради з питань духовності на урочистості представляв і вітав Відділення заступник її голови професор Віктор Єленський. Прозвучало вітання й від очільника Міністерства культури України міністра Ніщука. Окреме вітання було від Департаменту у справах релігії та національностей МКУ, виголошене його директором Андрієм Юрашом. Ювілярти одержали ще й нагородні грамоти Міністерства культури.

Звучали вітання ВР з нагоди ювілею і від ректорів низки університетів, деканів філософських факультетів чи завідувачів релігієзнавчих кафедр. Так, надійшло вітання від ректорів - Чернівецького національного університету ім. Ю.Федьковича проф. С. Мельничука, Слово'янського університету штату Вашингтон М. Вінничука, Житомирського державного університету ім. Івана Франка проф. П. Сауха, Рівненського державного гуманітарного університету проф. Р. Постоловського, Черкаського державного технологічного університету проф. О.Григора. Звучали вітання від деканів філософських факультетів Київського університету ім. Тараса Шевченка та Одеського університету ім. Іллі Мечникова – відповідно А.Є. Конверського та О.В. Чайковського. Було зачитане доцентом С. Головащенком вітання від кафедри філософії та релігієзнавства Національного університету «Києво-Могилянська академія», доцентом С.Здіорукотом – від Інституту національної безпеки України.

Емоційно вітали ювіляра зав. кафедрою культурології Київського педуніверситету ім. М.Драгоманова проф. Віктор Бондаренко, зав. кафедрою релігієзнавства Київського національного університету ім. Тараса Шевченка Євген Харківченко, професор Брігамянського університету (США) Говард Біддулф. Надійшло вітання від кафедри філософії Хмельницького нацуніверситету, представлене Ярославом Ювсечком.

Виступали керівники обласних осередків Української Асоціації релігієзнавців: Тернопільського - проф. Е. Бистрицька, Чернівецького – проф. В. Докаш, Волинського – проф. Л. Кондратик, Рівненського – проф. Н. Стоколос, Хмельницького – проф. Л. Виговський, Полтавського – проф. Р. Сітарчук, Вінницького – Т. Беднарчик, Дніпропетровського – проф. М. Мурашкін.

Вітали Відділення проф. Дм. Степовик (Київ), проф. В. Бодак (Дрогобич), проф. І. Богачевська (Київ), проф. А. Киридон (Київ), проф. А. Бойко (Київ), докторська сім'я Лубських (Київ), доц. Т. Шамсутдінова-Лебедюк (Рівне), Оксана Рудакевич (Тернопіль) та Ірина Климук (Луцьк). Вітав би нас і керівник Донецького осередку УАР Ігор Козловський, якби його не тримала в ув'язненні влада так званої ДНР.

Державний заповідник «Давній Галич» на ювілеї представляв Семен Побуцький, а Львівський Музей історії релігії Володимир Гаюк. Надійшло вітання від директора Кременецького медучилища ім. Арсена Річинського Петра Мазура, Одеського науково-дослідницького центру «Компаративістика досліджень релігії» Едуарда Мартинюка та Тернопільського Центру духовної культури Елли Бистрицької.

Надіслав вітання від імені Всеукраїнської Ради Церков і релігійних організацій головуєчий тоді в цій Раді керівник Всеукраїнського Союзу Церков євангельських християн-баптистів Валерій Антонюк.

Інститут релігійної свободи на урочистості представляв і вітав ювіляра О. Заєць, а Молодіжну Асоціацію релігієзнавців України представляв її Президент Руслан Халіков.

Від конфесій раніше всіх до Відділення із широкою трьохсторінковою позитивною оцінкою роботи ВР вітання надійшло за підписом Предстоятеля УГКЦ Святослава. Воно було виголошене на урочистості отцем Ігорем Шабаном. Тепле слово на адресу Відділення виголосив старший єпископ Церкви Християн віри євангельської-п'ятидесятників Михайло Паночко. Від мусульман вітальне слово сказав муфтії Духовного управління мусульман України УММА Саїд Ісмаїлов, від спільноти свідомості Крішні Ач'юта дас. Було вітання від Управління Церкви Ісуса Христа Святих останніх днів. Від себе (а не від Церкви Московського патріархату) слово сказав протоієрей Георгій Коваленко. Вітання від Чернівецької Біблійної семінарії надіслав її ректор В. Малик, а від спільноти Чернівецьких християн віри євангельської єпископ П. Карпов. Від Буковинської конференції АСД надійшло вітання за підписом П. Кирилюка, В. Гунька та І. Чернушки. Очікуваного офіційного вітання від Церкви Київського Патріархату Відділення не одержало, хоч всі знають роль Відділення у творенні Церкви КП і в збереженні за анафемованим Філаретом архієрейства. На урочистості із словом вітання виступив лише професор Київської Духовної Академії УПЦ КП професор Дмитро Степовик.

Відділення релігієзнавства за активну діяльність в різноманітні свої вияви на релігієзнавчій ниві нагородило своїми грамотами низку організацій, обласних осередків УАР і окремих науковців. Нагороди вручав заст. керівника ВР проф. Олександр Саган.

Учасники урочистого засідання Вченої Ради вшанували хвилиною мовчання тих, хто в останнє двадцятиріччя пішов від нас у вічність, залишивши свої наукові здобутки.

Колектив Відділення релігієзнавства щиро вдячне тим, хто прилучився до відзначення його 25-річного ювілею, за їхнє добре слово і щирі побажання. Ювілей припав на тяжкі часи нашої діяльності, зумовлені постійним недофінансуванням Відділення, невиправданим скороченням штату і структури, взагалі питанням його майбутнього буття. В своїй роботі нині ми тримаємося у своїй плідній діяльності насамперед завдяки тому релігієзнавчому патріотизму, який нас не полишає за умов 0,5-0,7 посадової оплати, відсутності фінансування видруків, конференцій, відряджень.

3. Фрагменти з текстів деяких вітань.

ДЕПАРТАМЕНТ У СПРАВАХ РЕЛІГІЇ МІНІСТЕРСТВА КУЛЬТУРИ УКРАЇНИ

Прикметним є те, що Відділення релігієзнавства є ровесником Української незалежності і його розвиток та діяльність тісно пов'язані із становленням у нашій державі справедливої свободи совісті та свободи релігії, розвитком громадянського суспільства на засадах демократії, гуманізму, толерантності та дотримання прав людини. Відділення релігієзнавства є визнаною та глибоко шанованою науковою інституцією, внесок якої у розвиток наукової думки, а також формування державної політики у сфері свободи совісті та релігії є беззаперечним (За підписом директора А.Юраша).

ВСЕУКРАЇНЬКА РАДА ЦЕРКОВ І РЕЛІГІЙНИХ ОРГАНІЗАЦІЙ

Ми висловлюємо Вам свою шану і вдячність, адже Відділення релігієзнавства за особливої чверті століття в історії України відіграло свою стратегічно значущу роль. Слід відзначити цінність Ваших досліджень, висновків, спостережень і прогнозів щодо процесів, які відбуваються у житті Українських Церков і релігійних організацій. Особлива Вам вдячність за те, що наукова еліта, попри всі труднощі, жертвовно і віддано виконує своє призначення. Відзначаємо Вашу фаховість і завзяття. Ваша праця є не просто теоретичними дослідженнями, а має й міцне практичне значення. Запрошуємо Вас до подальшої творчої співпраці. Бажаємо професійного зростання, здоров'я кожному науковцю, нових корисних і об'єктивних досліджень. Нехай ваша місія буде гідно оцінена в українському суспільстві... Божого Вам благословення – рясного, безмірного і своєчасного (За підписом головуючого В. Антонока).

ІНСТИТУТ РЕЛІГІЙНОЇ СВОБОДИ.

Навряд чи можна пригадати всі Ваші наукові здобутки, реалізовані ідеї та проекти, міжнародні та всеукраїнські заходи, опубліковані монографії та статті. Адже їх вельми багато. Особливо слід наголосити на важливій ролі Вашої релігієзнавчої спільноти в утвердженні свободи совісті та віросповідання в Україні, чому сприяли як кропіткі наукові дослідження та релігієзнавчі експертизи нових для держави релігійних рухів, так і популяризація цього фундаментального права під час публічних заходів із залученням іноземних експертів та науковців. Важливим також є внесок Відділення релігієзнавства у професійну підготовку кадрів державної влади, які реалізують державну політику у сфері релігії на загальнонаціональному та обласному рівнях. Приємно відзначити, що й співробітники нашого Інституту релігійної свободи розширювали свій релігієзнавчий світогляд під час літніх шкіл релігійної толерантності, різноманітних заходів для студентів і молодих науковців, спільних міжнародних поїздок на наукові конференції по країні і в зарубіжжя. Крім цього, окремої відзнаки заслуговує ваша дільність, спрямована на розвиток взаємоповаги, терпимості, діалогу між представниками різних релігій і конфесій, а також популяризація релігійної толерантності серед широкого загалу. Науковий колектив Відділення з його високопрофесійністю і самовдданістю безперечно вніс вагомий внесок в утвердження Української державності, формування громадянського суспільства, в поступ та демократизацію суспільних відносин (За підписом голови Правління ІРС О.Зайця).

УКРАЇНЬСКА ГРЕКО-КАТОЛИЦЬКА ЦЕРКВА.

Коли створювалося Відділення релігієзнавства, перед ним ставилося головне завдання – бути повноцінною науковою установою. Тоді ніхто й не припускав, що ця установа відіграє велику роль не тільки в українській науці, а й в історії нашої Батьківщини... За свою історію наше Відділення стало провідною науковою інституцією, яка зуміла дати вичерпний аналіз релігійної ситуації в Україні, а також гідно представляти українську релігієзнавчу науку у світовому науковому просторі... Науковці Відділення не

обмежилися теоретичними дослідженнями, а й вплинули на формування релігійного простору України... Відділення ніколи не втручалося у внутрішнє життя українських церков, але завжди прагнуло стати майданчиком для діалогу з ними. Конференції та круглі столи, зустрічі й дискусії, громадські обговорення та акції міжцерковного спілкування, які відбуваються у ваших стінах з ініціативи Відділення зблизили релігійні організації, заохотили їх до інтенсивного діалогу... Хоч би яка була політична, економічна та соціальна ситуація в Україні, у вашій установі не боялися говорити суспільству правду. Українське суспільство завжди пам'ятатиме сміливість і непікупність співробітників Відділення релігієзнавства під час обох Майданів – Помаранчевого та Революції гідності. Не забуде український народ і той величезний науковий доробок, який інтелектуально збагатив наше суспільство в періоди, коли українська наука була покинута політикумом напризволяще.... Особливо хочу подякувати за опрацьований Вами Релігієзнавчий експертний висновок про ідентичність УГКЦ і спроби запозичення та присвоєння її найменування іншою релігійною спільнотою... Складаю визнання і щиро вдячність за невтомну працю особисто таким науковим співробітникам Відділення релігієзнавства: професору Анатолію Колодному, який зумів виплекати чудовий колектив й запалити в ньому дух любові й самопожертви, професорам П. Яроцькому, Л.Филипович, О. Сагану, В. Шевченку, А. Арістовій, В. Титаренку, П. Павленку, М. Бабію – всім у Відділенні, хто пожертвував свій талант і зусилля релігієзнавчій науці у стінах Інституту філософії... Вірю, що всі проблеми, які переживає Відділення, не спроможні його підважити, позаяк в ньому панує благодотна атмосфера взаємної любові та поваги, як і прагнення творити добро (За підписом председателя УГКЦ Святослава (Шевчука).

УКРАЇНЬСЬКА УНІОННА КОНФЕРЕНЦІЯ ЦЕРКВИ АДВЕНТИСТІВ СЬОМОГО ДНЯ

Позаду довга дорога кропіткої роботи на благо України, багато перемог і досягнень. Вже чверть століття завдяки Вашій роботі проходить вивчення релігійних процесів в Україні і підготовка на основі цих досліджень наукових праць. Знаємо, що Ваші гарячі серця віддані Україні та захисту свободи совісті. Пишаємося тим, що знаємо Вас, бо ж людей, які не бояться правди, залишилося небагато. Знаючи, що наша Церква в Україні є небагаточисельною, ми завжди раділи Вашому рівному ставленню до всіх конфесій, підтримці вдалих ініціатив віруючих, зауваженням, коли вони були необхідні, що відповідає високому поклику та врівноваженій позиції справжніх науковців та експертів. ... Нехай неодмінно здійсняться всі Ваші світлі наміри та добрі справи (За підписом президента Церкви С.Носова).

ФІЛОСОФСЬКИЙ ФАКУЛЬТЕТ ОДЕСЬКОГО УНІВЕРСИТЕТУ

Вітаємо Вас із 25-тиріччям Вашої науково-творчої діяльності, яка сприяла й продовжує сприяти розвитку українського та світового релігієзнавства, міжрелігійної злагоди в нашій країні, втіленню релігійної свободи в суспільстві (За підписом декана О.Чайковського).

ЧЕРНІВЕЦЬКИЙ НАЦІОНАЛЬНИЙ УНІВЕРСИТЕТ

Наукові співробітники Відділення релігієзнавства – фундатори та сьогоденні подвижники релігієзнавчої думки... Відділення – поважна і суспільно-корисна науково-дослідницька інституція. Ми низько вклоняємося їй за те, що Ваш колектив за будь-яких умов і обставин залишається ключовою ланкою формування національної свідомості і високої фахової культури дослідника, який має справу із надто чутливою сферою – релігією, звернення до якої стає чим раз очевиднішою внутрішньою потребою сучасної людини ... Бажаємо співробітникам Відділення зберегти та примножити набуті високі професійні та особисті якості попри будь-які суспільно-політичні та світоглядно-парадигмальні зміни (За підписом ректора професора С.Мельника).

ЖИТОМИРСЬКИЙ ДЕРЖАВНИЙ УНІВЕРСИТЕТ

Приємно відзначити, що Відділення релігієзнавства, базуючи свою діяльність на принципах наукової об'єктивності, історизму, світоглядного плюралізму та позаконфесійності відіграло історичну роль у становленні та розвитку вітчизняного академічного релігієзнавства, об'єднанні та координації зусиль вчених-релігієзнавців, богословів-релігієзнавців, викладачів різних релігієзнавчих дисциплін навчальних закладів України в дослідженні феномену релігії, в розробці актуальних проблем, пов'язаних з історією та сучасним станом релігії в Україні, поширення релігієзнавчих знань, в розвитку релігієзнавчої освіти і релігієзнавчого виховання в українському суспільстві, сприянні процесам духовного відродження в Україні, утвердження атмосфери толерантності, взаємоповаги до поглядів, думок, духовно-моральних цінностей, традицій людей різної світоглядної і конфесійної орієнтації. Важко недооцінити внесок Відділення у процеси духовного відродження в Україні, подолання конфліктних ситуацій в міжконфесійних і внутрішньоцерковних відносинах. Завдяки Відділенню була розгорнута в українському суспільстві широка діяльність з пропаганди принципів свободи совісті, вивчення громадської думки з проблем релігії, співпраці з релігійних спільнот із державними та громадськими організаціями, ЗМІ, надана їм значна консультативна допомога. Відділенням набутий значний досвід співпраці із зарубіжними науковцями-релігієзнавцями, міжнародними релігієзнавчими інституціями. Традиційним є проведення Відділенням міжнародних релігієзнавчих форумів, всеукраїнських конференцій. Відділенням започатковано видання авторитетних релігієзнавчих часописів, видано сотні монографій і наукових збірників з актуальної релігієзнавчої проблематики. Переконані, що Відділення й надалі підтримуватиме сформований впродовж 25 років своєї діяльності високий імідж інституції (За підписом ректора професора П.Сауха).

РІВНЕНСЬКИЙ ГУМАНІТАРНИЙ УНІВЕРСИТЕТ

За роки своєї діяльності Відділення, як провідна академічна установа, здобуло заслужений авторитет важливого наукового осередку з фаху в Україні та світі, здійснило вагомий внесок у розвиток науки про релігію, сформувало славні традиції релігієзнавчих досліджень. Нині посеред Ваших здобутків – видатні науковці України та світу, чисельні релігієзнавчі монографії та збірники, періодичні релігієзнавчі видання, численні наукові і практичні конференції, Дні релігійної свободи, наукові колоквиуми, науково-експертні та аналітичні доповідні матеріали для державних органів влади, міжнародна фахова співпраця із науковими осередками багатьох країн, співпраця із офісами низки конфесій. Ефективний розвиток Відділення став можливим завдяки наявності колективу односторонців – високопрофесійних фахівців та харизматичного керівника. Отож у цей складний час бажаємо Вам міцного здоров'я, миру та спокою як запоруки утвердження досягнутих здобутків та майбутнього розвитку. Хай Бог оберігає Вас від всіх негараздів і дарує духовну міцність, благодать, душевний спокій, наділяє всеблагими успіхами у самовідданій праці (За підписом ректора професора Р.Остоловського) .

КРЕМЕНЕЦЬКЕ МЕДУЧИЛИЩЕ імені АРСЕНА РІЧИНСЬКОГО

Релігієзнавці завдяки Вам нині займають гідну позицію у вищій школі нашої держави... Цей ювілей є приємною нагодою відзначити високий професіоналізм, інноваційні підходи та самовіддану праці науковців Відділення ... Нашими спільними зусиллями було повеннито із забуття Арсена Річинського (За підписом директора П.Мазура).

СЛОВ'ЯНСЬКИЙ УНІВЕРСИТЕТ ШТАТУ ВАШИНГТОН

Від імені християнських навчальних закладів української діаспори США вітаю з ювілеєм – 25-річчям з дня заснування Відділення. Керівництву та всьому особовому складу працівників Відділення бажаємо наукових успіхів, плідного викладання, творчого натхнення, фізичного здоров'я. Нехай Ваші прапни, що відповідають волі Всевишнього, увінчуються успіхом, а результати Вашої діяльності позитивно впливають на українське суспільство (За підписом ректора Університету Миколи Іванничука).

ЦЕНТР ДОСЛІДЖЕННЯ ДУХОВНОЇ КУЛЬТУРИ

25-річний період Вашої діяльності ознаменований вагомими здобутками у сфері академічного і практичного релігієзнавства, розробкою актуальних стратегій духовного розвитку українського суспільства, науковим обґрунтуванням необхідності утвердження моральних засад цивілізаційного поступу незалежної України. Теоретичний і практичний доробок Відділення є міцною платформою для подальшої роботи над вирішенням широкого кола злободенних питань і пошуку оптимальних відповідей на виклики сучасної інформаційної доби. Усвідомлюючи значну суспільну вагу діяльності, котру систематично проводить Відділення релігієзнавства і його місце в суспільно-політичному і науковому середовищі України, зичимо колективу подальшого наукового і творчого поступу, актуальних рішень та цікавих проєктів, поглиблення інттеррації у світову релігієзнавчу спільноту. Сподіваємося, що Відділення здобуде належну підтримку та оцінку своєї діяльності з боку держави і суспільства і в наступному своєму 25-тиріччі досягне нових масштабів та виведе українську релігієзнавчу науку на світові вершини розвитку (За підписом керівника Центру Е.Бистрицької).

ЛЬВІВСЬКИЙ МУЗЕЙ ІСТОРІЇ РЕЛІГІЇ

Натхнення праця Вашого колективу, вагомі наукові здобутки є зразком високого служіння українській науці ... Вами видано чимало солідних і багатотомних праць, наукових збірників і довідників, що здобули позитивну оцінку академічної наукової спільноти не тільки в Україні, а й за її межами. Ви зростили плеяду молодих талановитих і творчих науковців-релігієзнавців ... Результатом нашої співпраці є проведення вже понад 25 років міжнародних наукових конференцій з історії релігії в Україні, видрук наукового щорічника, присвяченого важливим подіям і явищам церковної історії та релігійного сьогодення. Надалі бажаємо Вам невичерпної енергії, досягнень та професійних перемог, творчого неспокою та довголіття (За підписом директора О.Мальця).

Надійшли письмові й усні вітання від чисельних установ, навчальних закладів, наукових асоціацій, офісів конфесій, окремих осіб - як з України, так і із зарубіжжя. За всі вітання і побажання колектив Відділення релігієзнавства висловлює свою вдячність і готовність до співпраці з ними в наступні роки.

4. Очікування. Окрім виконання планових тем науково-дослідницьких груп з проблеми структури релігійного феномену, її змін в контексті появи нових елементів, дослідження проблем релігійної ідентичності й релігійної конфесійності, перед нами стоїть завдання завершити роботу з написання 2-томної «Української Релігієзнавчої Енциклопедії», доопрацювати для виставлення в Інтернеті десятитомник «Історія релігії в Україні», разом з конфесіями України написати монографію «Релігії України», видрукувати індивідуальні монографії Л.Филипович «Культура релігійного життя», А.Колодного «Релігійне життя України в його постатях і дослідниках», О.Сагана «Вселенське Православ'я», В.Титаренко «Прогнозування в релігієзнавстві», Г. Кулагіної з індивідуальної православної релігійності, А.Колодного і Л.Филипович «Церква Ісуса

Христа Святих останніх днів в її історії і сьогодні». Готові до видруку відредаговані А.Колодним вибрані твори Юрія Мулика-Луцика за назвою «Історіософія релігії». Чекаємо на вибрані праці О.Бучми і П.Яроцького. Продовжимо проект конференцій у Львівському музеї з історії релігії в Україні, Річинські читання, проведемо ювілейні конференції, присвячені Івану Огієнку, Івану Франку, Йосифу Сліпому. Маємо й далі видруковувати наші «Українське релігієзнавство» та «Релігійну свободу». Очікуємо вихід в доктори В.Титаренко і Г.Кулагіної. Вишукуватиме можливості нашого подальшого виходу в міжнародний релігієзнавчий простір (зокрема на черговий Парламент релігій в 2018 році в Торонто), розширення творчих відносин із різними конфесіями, релігієзнавчими інституціями як України, так і світу. **Керівник ВР проф. А.КОЛОДНИЙ**

4 А2. ПЛАН РОБОТИ Української Асоціації релігієзнавців на 2017-2018 рр.

1. Організаційна робота

==Одержати звіти про роботу в 2015-2016 роках і плани роботи обласних осередків УАР на 2017-2018 роки. На їх основі доопрацювати цей план УАР. Список значимих додатків до плану надіслати осередкам.

Лютий-березень 2017 А. Колодний Л.Филипович

==Провести перереєстрацію членів осередків УАР і проінформувати про наслідки цього Правління УАР.

1-ша пол. 2017 р.

==Визначитися у науковій тематичній спеціалізації осередків УАР.

1-ша пол. 2017 р. А.Колодний

==Надавати допомогу в роботі релігієзнавчої секції Малої Академії наук Постійно Филипович Л.О., Арістова А.В.

==Активно працювати у Всеукраїнській Раді релігійних об'єднань Постійно. Саган О.Н.

==Організувати регулярну роботу сайту УАР. Вмістити на її сторінки всі томи десяти томника «Історія релігії в Україні».

Постійно. Л. та Г. Филипович.

==Провести експертне опитування релігійних меншин на предмет виявлення проблемних питань їх діяльності

Квітень-травень 2017. А.Колодний О.Саган М.Татарчук

==Зібрати інформацію про тематику дисертаційних робіт з релігієзнавства, над якими працюють науковці України

Червень 2017 П.Яроцький О.Недавня

== Налагодити і мати творчу співпрацю УАР із Всеукраїнською Радою Церков і релігійних організацій. Провести спільне засідання.

Постійно О.Саган Л.Филипович

==Продовжити творчу роботу УАР з Українським Біблійним товариством.

Постійно О.Саган В.Шевченко

== Налагоджувати комунікацію УАР із конфесійними і громадськими інституціями

Постійно О.Саган Л.Филипович

2. Наукові конференції

==Кожному обласному осередку проводити одну тематичну конференцію протягом 2-3 років

Щороку Голови осередків

==Продовжити практику проведення щорічних травневих конференцій з історії релігії в Україні на базі Львівського музею історії релігії із

видруком їх матеріалів

Щотравня Колодний А.М. Музей ІР

==Провести разом із Тернопільським університетом і заповідником «Давній Галич» конференції, присвячені 500-літньому ювілею Реформації. Відповідно- «Протестантські Церкви у контексті вітчизняної історії та суспільних трансформацій» і «Реформація й авраамістичні релігії».

Квітень-травень 2017 О.Саган П.Яроцький, Л.Филипович

Е.Бистицька С.Побуцький

==Провести на базі транспортного університету наукову конференцію «Протестантські Церкви України» при участі в її роботі всіх протестантських спільнот

Жовтень А.Колодний О.Саган

==Провести конференцію «Проблеми толерантизації міжконфесійних відносин і законодавчого забезпечення процесу» із запрошенням до участі в ній закордонних науковців

Квітень 2018 О.Саган Л.Филипович

== Сприяти проведенню конференції Огієнківських лауреатів з нагоди 135-річчя від дня народження і 45-річчя від дня смерті митрополита Іларіона Червень А.Колодний В.Шевченко

== Провести Круглий стіл, присвячений 125-річчю з дня народження митрополита Йосифа Сліпого

Червень П.Яроцький О.Недавня

= Провести Круглий стіл, присвячений 25-річчю встановлення дипломатичних відносин України з Ватиканом

Вересень 2017 П.Яроцький Л.Филипович П.Павленко

= Українське релігієзнавство в його персональному вияві (конференція з нагоди 25-річчя УАР).

Березень 2018 А.Колодний Л.Филипович Г.Кулагіна

3. Пропаганда релігієзнавчих здобутків

= Релігієзнавчим осередкам УАР підтримувати зв'язки і співпрацю з редакціями теле- і радіоканалів, електронних ЗМІ, газет і журналів, з офісами конфесій та ін. Постійно Члени УАР

==Провести семінар журналістів, які пишуть статті чи готують радіо- і телепередачі з релігієзнавчої тематики

Жовтень 2017 А.Колодний О.Саган

==Щороку проводити в Києві і в областях у січні місяці Дні міжконфесійної толерантності

Січень Л.Филипович Обл. осередки

== Провести експертну оцінку релігієзнавчої продукції ЗМІ і визначитися Експертним висновком в її тематичній актуальності

Листопад 2017 О.Саган Л.Филипович

== Обласним осередкам запропонувати проведення тематичних передач через місцеві ЗМІ

Постійно Обл. осередки

4. Організація наукової роботи

=Зібрати тематику дисертаційних робіт з релігієзнавства, над якою працюють пошуківці наукових степеней

Пер.пол. 2017 П.Яроцький О.Недавня

=На основі заявлених тем підготувати відповідну Аналітичну записку

з конкретними зауваженнями і пропозиціями

Др. пол.. 2017 П.Яроцький О.Недавнія

=З метою уникнення дубляжу і здрібнення тематики угоджувати теми дисертаційних робіт пошуківців із діючою з ухвали Президії НАНУ Координаційною радою з релігієзнавчих досліджень.

Підготувати перелік бажаних тем для дисертаційних досліджень

Постійно П.Яроцький О.Недавнія

=Науковцям-релігієзнавцям країни прилучатися до дослідження тем, над якими працюють науково-дослідницькі групи Відділення релігієзнавства ІФ НАНУ, університетських кафедр

Постійно А.Колодний Л.Филипович

=Відділенню релігієзнавства утворити науково-дослідницькі групи з вивчення діючих в країні релігійних течій (православ'я – О.Саган, католицизм – П.Яроцький, нові релігійні течії – Л.Филипович, іслам – А.Арістова, раннє християнство – П.Павленко, філософія релігії – О.Горкуша, релігія і соціум – А.Колодний, релігія і нація – В.Шевченко, релігія і особа – Г.Кулагіна, релігія і право – О. Бучма та ін.).

2017 А.Колодний

=Продовжити стажування вузівських релігієзнавців при Відділенні релігієзнавства, практикувати прикріплення їх для написання дисертаційних робіт

Постійно А.Колодний

==Діючі теоретичний та інформативний семінари Відділення релігієзнавства зробити міськими релігієзнавчими семінарами

Вересень 2017 В.Шевченко О.Саган

5. Експертна і наукова робота

==Надавати допомогу Департаменту у справах релігії і обласним уповноваженим із проведення експертної роботи

Постійно Науковці УАР

==Підготувати Концепцію толерантизації міжконфесійних відносин в країні і організувати експертизу її домінуючими конфесіями країни

Грудень 2017 А.Колодний О.Саган

==На основі експертних оцінок наявних місцевих підручників із релігієзнавства вирішити питання написання типового підручника

2017 В.Докаш Р.Сітарчук В.Бондаренко Є.Харьковщенко

==Вивчити навчальні плани університетських релігієзнавчих спеціалізацій і підготувати проект типового навчального плану

2017 В.Докаш Р.Сітарчук В.Бондаренко Є.Харьковщенко

== Скласти перелік релігієзнавчих спецкурсів, які можуть читати релігієзнавці країни, і запропонувати їх для можливого викладацького обміну

Постійно Є.Харьковщенко О.Недавнія

6. НАУКОВІ ВИДАННЯ

==Опрацювати наявні статті–довідки до Української Релігієзнавчої Енциклопедії, визначитися в бажаних для написання нових і можливих їх авторах, організувати написання з тим, щоб до кінця року мати макет 1-го тому.

Роботу над другим томом завершити в наступному році.

2017 -2018 А.Колодний. В.Титаренко, В.Шевченко

==Налагодити обмін видруками між релігієзнавчими інституціями країни, поповнення ними центральних і університетських бібліотек

Постійно А.Колодний Д.Базик

==Видрукувати № 20 і № 21 щорічника «Релігійна свобода»

2017-2018 А.Колодний П.Яроцький

==Видрукувати №№ 81-88 ваківського квартальника-бюлетення
«Українське релігієзнавство»

2017-2018 А.Колодний Л.Филипович

== Видрукувати планові монографії ВР ІФ НАНУ «Функціональність релігії»
та «Структура релігії»

2017-2018 Л.Филипович А.Колодний

==Видрукувати індивідуальні праці: А. Колодний «Історія релігій України в їх постатях і дослідниках»; «А.Колодний і Л.Филипович «Церква Ісуса Христа Святих останніх днів в її історії і сьогодні»; В. Титаренко «Від пророцтв в релігії до прогнозування в релігієзнавстві», А.Арістова «Феномен релігійної девіації: теоретичні нариси», Д.Базик і Ю.Недзельська «Релігія і преса», О.Саган «Вселенське Православ'я», О.Бучма «Вибрані праці» (?), Ю.Мулик-Луцик.Історіософія релігії. Вибрані праці. За ред. А.Колодного.
2017-2018 Автори праць.

=== Перевидати масовим накладом книгу «Україна релігійна».

2017 Л.Филипович А.Колодний

== Упорядкувати і видрукувати довідкову книгу «Релігієзнавці України».
Січень 2018 А.Колодний Л.Филипович О.Недавня

7. Міжнародна релігієзнавча співпраця

==Налагодити наукову співпрацю із Фундацією св. Володимира
Ягелонського університету

Травень 2017 А.Колодний П.Яроцький

==Поновити наукову співпрацю із Міжнародним центром права
і релігієзнавства Брігам'янського університету (Прово. США)

Травень 2017 Л.Филипович

==Активізувати й урізноманітнити роботу діючої на базі

Відділення релігієзнавства Координаційної Ради з релігієзнавства
країн Східної і Центральної Європи

Постійно Л.Филипович А.Арістова

=Українським релігієзнавцям взяти участь в роботі наукової конференції
з теми історія і релігія у Мінському університеті

Квітень Л.Филипович В. Титаренко

==Релігієзнавцям України взяти участь в науковій конференції «Комунікуюча релігія»,
яку проводить у вересні м-ці в Брюсселі Європейська Рада дослідників релігії

Вересень Л.Филипович Є.Харьковщенко

== Готуватися до участі в роботі чергового Парламенту релігій світу, залучаючи до
його роботи й Церкви України.

2018 Филипович Л.О. Арістова А.В.

==Вирішити питання формування і видруку англomовної презентаційної
книги «Релігієзнавство України»

2017 рік А.Колодний Л.Филипович

== Врахувати у практичній роботі рекомендації секції «Духовність, релігія та церкви
в збереженні ідентичності українців» Світового Конгресу українців.

2017-2018 А. Колодний Голови обласних осередків

Президент УАР А. КОЛОДНИЙ. Вчений секретар УАР Г. КУЛАГІНА

4 А3. Всеукраїнській Раді Церков і релігійних організацій.

Привітання від УАР з двадцятирічним ювілеєм.

Вчені-релігієзнавці не лише з Національної Академії наук, а й із університетського загалу країни щиро вітають Всеукраїнську Раду Церков і релігійних організацій з її двадцятиріччям, яке виповнюється в 2016 році.

Українська Асоціація релігієзнавців та Відділення релігієзнавства ІФ Національної Академії наук України безпосередньо причетні до з'яви ВРЦіРО. Протягом 1991-1995 років нами разом із Держдепом релігії проводилася низка міжконфесійних заходів, всеукраїнських наукових конференцій з проблем свободи віросповідань, державно-церковних відносин, толерантності міжконфесійних стосунків, права на свободу буття різних конфесій в українському соціумі. В їх роботі в ті роки брали активну участь керівні особи кількісно домінуючих конфесійних спільнот/організацій України. Цим закладалося підґрунтя з'яви в 1996 році ВРЦіРО. В наступні роки відносини між нашою науковою установою – ВР ІФ НАНУ і новоз'явленою міжконфесійною організацією були творчо взаємозацікавлені, взаємодоповнювальні, часто спільнодіяльні. Вони зорієнтовувалися в сферу демократизації державно-церковних відносин, забезпечення толерантності міжконфесійних стосунків, активне включення релігійного чинника у сферу суспільного життя країни.

Ми були захоплені тим, як ВРЦіРО майже всім загалом своїх членів діяла з послугою народу в дні Революції Гідності. На Майдані із самого ранку звучала молитва *саме Українських Церков* – молитва за Україну, за її волю, за честь і славу, за народ. Не лише Київський Майдан, а й майдани багатьох міст України щодня по декілька разів співали в ті дні «Боже, великий, єдиний, нам Україну храни». Ці події ми відтворили в нашій книзі «Майдан і Церква», яку Відділення релігієзнавства ІФ НАНУ презентує членам ВРЦіРО. В книзі ми воздаємо славу тим Церквам, які сприйняли як свій Європейський вибір України – вибір демократії і прогресу.

ВРЦ і РО відіграла помітну роль у формуванні в країні високої суспільної моралі, в захисті знедолених. Хвала тим конфесіям із ВРЦіРО, які сприйняли за своє відродження Української України, які сприйняли українську мову у свій богослужбовий вжиток, які розглядають ідеологему «русского мира» як шлях до нової колонізації України її віковим експлуататором Росією. Слава тим конфесіям із ВРЦіРО, які засуджують путінівську агресію, діють шляхом благодійництва і волонтерства, матеріальної допомоги нашим воякам на фронтах україно-російської війни сприяють перемозі над московським фашизмом.

Схвалюючи загалом значиму діяльність ВРЦіРО, ми тут все ж висловимо деякі свої побажання щодо неї на перспективу.

=ВРЦіРО з'являлася як відкрита позаконфесійна спільнота, але з часом вона організаційно перетворилася в замкнутий клуб конфесій, чим явно нехтує конституційним правом свободи віросповідань, правом кожного на свободу свого релігіївбору. То ж бажано усунути цей ізоляціонізм, відкрити ВРЦіРО для входження в нею інших конфесійних спільнот.

У своїй діяльності ВРЦіРО варто вийти за межі України, ввійти до Всесвітньої Ради Церков, Парламенту релігій світу та інших міжнародних релігійних спільнот, бо ж уже десь десяток років нашому Відділенню приходится представляти поліконфесійну Україну у цих світових організаціях. Вважаємо великою крामолою представництво в останніх нас Російськими релігійними спільнотами.

Благодійницька діяльність не має служити місцем конкуренції й піарення. Відтак бажано, щоб окремі конфесії України у своїй благодійності виходили за свої конфесійні можливості і в рамках ВРЦіРО створювали спільними зусиллями значимі соціальні установи, скажімо поліклініки і лічниці для пенсіонерів, будинки відпочинку чи санаторії для людей старшого віку, а то й молоді, музикальні школи чи спортивні споруди та ін.

Знаємо, що ВРЦіРО є схованкою для найбільшої ворожнечі, наявної у конфесійному середовищі України. Згадаймо, що твориться у відносинах між УПЦ МП, УПЦ КП й УАПЦ, як ставляться до Греко-Католицької Церкви Православні Церкви України. Згадаймо про ті неприязні відносини, які є в Україні між мусульманськими управліннями, між іудейськими спільнотами. Подібне наявне і в рідновірівському й харизматичному середовищі. Всі ці латентні протистояння знаходяться поза увагою ВРЦіРО. А між тим засоби масової інформації конфесій діють поза християнським принципом любові до ближнього.

Душа українства – його мова. Без своєї рідної мови немає народу, немає держави. Вона, як державна, має стати робочою у всіх конфесіях країни. Це усвідомлюють, спасибі їм, навіть мусульманські спільноти. То ж хотілося відчутніше відчутти українськість всіх релігійних організацій, які об'єднані у ВРЦіРО.

Президент Української Асоціації релігієзнавців, керівник Відділення релігієзнавства ІФ НАНУ проф. А. Колодний.

4.А 4. Свободу Ігорю КОЗЛОВСЬКОМУ

4.А4А В Донецьку ув'язнили знаного релігієзнавця Ігоря Козловського

Тривожна звістка про арешт в Донецьку вузівського викладача, науковця-релігієзнавця кандидата філософських наук Ігоря Козловського надійшла до нас відразу ж у січні 2016 року. Проте його колеги і члени сім'ї просили нас не акцентувати на цьому увагу, бо ж сподівалися вирішити питання його звільнення шляхом порозуміння із наявною там сепаратистською владою. Опісля одержали інформацію про прагнення сепарів із т.зв. ДНР вчинити над І. Козловським якусь політичну розправу, віднісши його до ворогів наявної в Донецьку влади, ледь не американського агента, організатора якоїсь змовницької організації. Останньому може слугувати те, що науковець об'єктом свого дослідження мав релігійну спільноту американського походження Церкву Христа. Але ж в такому науковому зорієтуванні щось антизаконне не знаходитимуть державні органи будь-якої демократичної країни. Релігієзнавство не є політичною наукою. Дослідження його представниками будь-якої з конфесій не є свідченням його належності до неї. Якщо прийняти абсурдну логіку звинуватців І.Козловського, то тоді будемо вважати індійськими агентами тих, хто, скажімо, вивчає кришнаїзм, японськими тих, хто вивчає синтоїзм, а німецькими тих, хто об'єктом свого наукового інтересу має німецьке лютеранство і тому подібне.

Ігор Козловський є представником українського релігієзнавства. Він очолює Донецький осередок Всеукраїнської Асоціації релігієзнавців. Його наукові здобутки відомі за межами нашої країни, а тому маємо телефонне збурення до нас багатьох знаних вчених світу, які знали свого донецького колегу. Всіх турбує те, що ув'язнення позначиться на плідній творчій праці знаного науковця, матиме відчутний негатив в розвитку тієї сфери гуманітарного знання, в якій він, продукуючи значимі наукові праці, є незамінним. Наші релігієзнавці працюють за принципами об'єктивності, толерантності, історизму, відкритості. Що в цьому ворожого щодо себе знайшла нині діюча влада ДНР? В чому вона вбачає ворожість щодо себе в наукових працях вченого, у тих східних практиках, до яких вдається І.Козловський і яким він навчає інших, будучи затурбованим здоров'ям ближніх? Що ворожого владі ДНР у прагненнях науковця до толерантизації міжцерковних і міжконфесійних відносин, які виявляв він у своїй діяльності практичного релігієзнавця? Сфера чистої релігії знаходиться далеко від того, що маємо в політичному житті. До цього закликав Ісус Христос, коли вчив, що кесарево – кесарю, а Боже – Богові. Цей принцип проводить у своїй науковій діяльності наш колега. Гордитися ним треба донечанам, а не ув'язнювати!

Ігор Козловський міг стати переселенцем, якби відчував за собою якусь ворожість до наявного стану речей в Донецьку. Якби ми знали про з'явлену йому загрозу, то могли б прийняти його в одному із міст України, віднайшовши там для нього і житло і можливість праці як вузівського викладача. Але він якось безпечно поставився до можливості одержання наявної нині своєї неволі. Він не очікував такого. Не очікував ще й тому, що має на руках тяжко хворого сина, система лікування якого прив'язана до донецьких лікувальних закладів.

Сказане вище дає нам підставу сподіватися, що наш колега не заслужив на наявну нині в ДНР оцінку його діяльності через ув'язнення, очікувати того, що він не коротатиме визначеного йому донецьким судом 2,8 річного терміну і скоро вийде на свободу.

Свободу Ігорю Козловському!!!

Президент Асоціації релігієзнавців України проф. А.Колодний.

4. АЗБ Науковцям і освітянам Донбасу

Шановні колеги! Нам стало відомо, що ще 27 січня 2016 року місцевими владними органами ДНР заарештовано куратора тамтешнього осередку нашої Релігієзнавчої Асоціації Ігоря Анатолійовича Козловського, вилучено з його квартири документи, рукописи, техніку, речі і книги. Але в перші дні арешту його родичі і друзі просили нас не виявляти якусь затурбованість цим фактом, бо ж вбачали в цьому якесь непорозуміння й очікували скорого його звільнення. З часом дещо прояснилося. Вже маємо висунуте владою звинувачення І.А.Козловському в якомусь «бандитизмі», «протидії владі», створенні антивладних спільнот та ін. Не визнаючи достовірність такого вироку, звертаємося до Вас з проханням проявити професійну солідарність і використати свій вплив та авторитет, аби сприяти звільненню нашого колеги.

Як спеціаліст в галузі релігієзнавства, автор біля трьохсот публікацій, І.А. Козловський широко відомий в наукових колах України і за її межами. Він завжди був і є захисником наукової істини, лишаючись за будь-яких умов гранично об'єктивним у питаннях змісту й суті релігійних вчень і практик. Незрозуміло, що ворожого щодо себе знайшла донецька влада в наукових працях вченого, в тих східних практиках, до яких вдавався Ігор Анатолієвич і яким він навчає інших, будучи затурбованим здоров'ям ближніх.

І. А. Козловський понад 25 років успішно працював на посаді головного спеціаліста з питань релігії в Донецькій обласній державній адміністрації, виявом чого була наявна в регіоні толерантність в міжконфесійних відносинах. Як кандидат наук, доцент, він працював викладачем у низці вузів Донецька, зокрема в Інституті штучного інтелекту. Його професійна діяльність завжди була спрямована на утвердження принципів взаємоповаги, миру і порозуміння у відносинах між конфесіями, сприяла формуванню багатой етнокультурної і конфесійної палітри Донбасу, В статусі міжконфесійного миротворця І.А.Козловського приймав патріарх Російського Православ'я Олексій II, папа Іван-Павло II, патріарх Константинопольський Варфоломій, головний рабин Ізраїлю Шломо Амар, президент Федерації єврейських громад СНД Леві Левай та інші високі релігійні діячі. Відтак арешт викликав збурення багатьох зарубіжних приятелів І.А.Козловського, насамперед російських.

Нас турбує те, що ув'язнення позначиться на плідній праці знаного науковця, матиме відчутний негатив у розвитку тієї сфери наукового пізнання, де він нині практично є незамінним. Гадаємо, що наш (і Ваш) колега не заслужив на оцінку ув'язненням його наукової діяльності. Гордитися таким науковцем мали б донетчани, а не запахторенням його в кутузку. Ігор Анатолієвич вільно міг стати переселенцем, якби відчував за собою якусь ворожість до наявного стану речей в регіоні і, як знаний науковець, мав би за фахом місце праці у нас. А так безтурботно залишався в Донецьку разом із своїм тяжко хворим сином, який потребує щоденного меддогляду.

Ми закликаємо Вас, шановні колеги, докласти всіх можливих для Вас зусиль, зорієнтованих на якнайшвидше звільнення І.А.Козловського.

Президент УАР, доктор філософ. наук, професор А.М.КОЛОДНИЙ

4. А5 ПРЕС-РЕЛІЗ

**прес-конференції «Всеукраїнської Ради релігійних об'єднань»
(Укрінформ, 26 січня 2017 року)**

Установчі збори «Всеукраїнської Ради релігійних об'єднань» засвідчують продовження процесу формування в Україні громадянського суспільства, однією із головних ознак якого є активна участь громадян у вирішенні суспільно важливих питань та реалізації прав, які гарантовані Конституцією й чинним законодавством. Адже будь-яке право - не тільки передбачене нормами права, а навіть гарантоване ними - залишається декларативним, якщо воно не знайшло свого практичного виявлення.

Релігійні об'єднання, які мають добру волю об'єднатися у Всеукраїнську Раду, цим своїм кроком намагаються й надалі утверджувати в Україні модель толерантності та партнерства не лише у державно-церковних, але й у міжцерковних та міжконфесійних відносинах. На нашу думку, потенціал багатьох релігійних спільнот, які в Україні, в силу багатьох об'єктивних і суб'єктивних обставин і чинників, представлені не надто чисельно, а тому тут ідентифікуються як **«релігійні меншини»**, не розкрито, або використовується не надто ефективно. А між тим ці організації мають значний потенціал для розбудови України, формування т.зв. «горизонтальних зв'язків» на міжнародному рівні. Адже вони мають у світі мільйони вірних та прихильників.

Ми також вважаємо, що ті релігійні об'єднання, які зареєстровані в Україні та виявляють бажання до активної своєї позиції в суспільному і духовному житті, повинні бути залучені до обговорення актуальних питань релігійного життя та підготовки взаємоузгоджених пропозицій із вдосконалення чинного законодавства щодо свободи совісті та релігійних організацій (зокрема діяльності релігійних меншин), а також до заходів, які проводяться державними органами за участю представників релігійних організацій. Нині ця конституційна засада (рівності всіх релігій) певним чином порушена на користь одного із релігійних об'єднань, що обмежує можливості інших релігійних організацій рівною мірою впливати на процеси, пов'язані із державно-церковними і міжконфесійними відносинами.

Нашою метою є: об'єднання зусиль релігійних організацій із духовного відродження України, зміцнення гуманістичних засад українського суспільства; координація міжконфесійного діалогу як в Україні, так і поза її межами; участь у розробці проектів законодавчих та інших нормативних актів із питань державно-церковних і міжконфесійних відносин; здійснення заходів добродійного характеру; захист релігійних свобод в Україні із залученням потенціалу міжнародних міжрелігійних рухів.

Закликаємо усі релігійні об'єднання, які мають на це добру волю, долучатися до спільної роботи на благо гармонізації духовного життя й процвітання України.

До заснування ВРРО 26 січня 2017 року прилучилися: Духовне управління мусульман України «Умма»; Українська Асоціація релігієзнавців; Національні Духовні Збори Бахаї України; Об'єднання Синів і Дочок України Рідної Української Національної Віри; Релігійне Об'єднання Громад Прогресивного Іудаїзму України; Центр громад свідомості Кришні та ін.

4Б1 Релігійна мережа України 1992-2016 років

Таблиця змін з даними на 31 грудня відповідного року

НАЗВА ЦЕРКВИ	1992	1995	1998	2000	2001	2003	2005	2010	2015	2016
1	2	3	4	5	6	7	8	9	10	11

ПРАВОСЛАВНІ СПІЛЬНОТИ

УПЦ Київського Патріархату	-	1912	1977	2577	2877	3338	3639	4538	5074	5264
Українська Автокефальна Православна Церква	1489	632	1085	1017	1041	1139	1209	1228	1231	1239
УАПЦ Оновлена	-	-	-	-	-	-	-	-	30	32
Українська Православна Церква Московського Патріархату	5469	6251	7541	8677	9246	10228	10940	12342	12660	12653
Російська Православна Вільна Церква (закордонна)	8	10	9	8	7	17	30	33	36	36
Руська Православна Церква	2	4	-	-	-	-	-	-	-	-
Українська істинно-православна незалежна Церква	-	-	-	-	-	2	2	-	-	-
Українська реформована Православна Церква	-	-	-	-	-	2	1	-	-	-
Руська древлеправославна Церква (новозибківська згода)	1	-	-	-	-	2	1	-	-	6
Незалежні Православні громади	-	2	3	5	4	5	5	-	64	70
Апокаліптична Православна Церква	1	4	4	4	4	6	6	-	-	-
Грецькі Православні громади	-	2	3	2	2	2	1	-	-	-

ТЕЧІ ПРАВОСЛАВНОГО КОРИННЯ

Російська Прав-на Старообрядницька Церква (білокриницька згода)	44	51	55	57	58	65	61	63	57	57
Руська Православна Старообрядницька Церква (без попівська згода)	14	19	12	12	9	12	12	13	14	13
Російська Істинно Православна Церква	1	8	25	32	35	30	28	32	39	40
Православна Церква Божої Матері «Державна»	-	-	-	-	-	-	-	-	4	4
Духовні християни-молокани	4	4	5	4	4	4	-	-	4	4
Інокентіївні	1	1	1	1	1	1	-	-	1	1
Іоаніти	-	-	-	-	-	-	-	-	-	-
Інші православні спільноти	-	-	-	-	-	-	45	113	64	70

ЦЕРКВИ КАТОЛИЦИЗМУ

Римо-Католицька Церква	452	683	772	842	896	972	1021	1086	1115	1117
Українська Греко-Католицька Церква	2643	3130	3235	3356	3407	3469	3532	3827	3534	3562
Мукачівська Єпархія УГКЦ	-	-	-	-	-	-	-	-	457	462
Вірмено-Католицька Церква	1	1	1	1	1	3	-	-	1	2

ПРОТЕСТАНТСЬКІ ТЕЧІ

Німецька Євангелічно-Лютер. Церква	5	18	29	42	40	44	37	41	31	31
Українська Євангелічно-Лютер. Церква	-	3	7	21	23	29	41	43	34	33
Шведська Лютер. Церква	-	1	1	1	1	1	1	1	1	1
Інші лютеранські Церкви	-	-	-	-	-	-	15	18	19	20
Пресвітеріани	1	8	20	28	29	41	52	80	68	70

Українська Євангелічно–Реформатська Церква	-	2	2	-	3	5	-	-	5	4
Закарпатська реформатська Церква	91	93	102	108	108	111	117	118	118	118
Угорська реформатська Церква	-	-	-	-	1	1	-	-	-	-
Інші організації реформатів									9	10
Організації апостольської асирійської Церкви Сходу	-	-	-	-	-	-	-	-	4	4
Релігійні організації менонітів	-	-	1	1	1	1	1	1	7	8
Назаряни	-	8	9	10	10	18	17	-	26	26
Всеукраїнський Союз об'єднань християн-баптистів (ЄХБ)	1127	1506	1802	2068	2263	2377	2607	2735	2691	2639
Рада Церков ЄХБ	44	51	37	33	19	31	49	39	45	45
Інші баптистські організації	21	51	71	83	106	142	142	-	272	282
Братство незалежних церков і місій ЄХБ	-	-	26	22	23	45	45	-	26	21
Корейська баптистська Церква	-	1	1	3	3	4	4	-	-	-
Асоціація незалежних євангельських християн–баптистів	-	-	-	-	-	12	12	-	-	23
Собор незалежних євангельських церков України	-	-	3	5	10	4	4	-	10	7
Інші організації євангельських християн України	-	-	2	2	2	2	2	-	354	357
Об'єднання християнських церков «Слово життя»	-	-	5	6	6	6	6	-	-	-
Євангельські християни	13	70	100	74	84	132	132	330	360	??

Собор незалежних христ. Церков України "ІХТЮС"	-	-	2	2	9	2	2	-	-	-
Чеська Євангельська Церква	-	-	-	-	2	2	2	-	-	-
Інші організації євангельських християн-баптистів	-	-	-	-	-	-	245	283	300	-
Союз церков християн віри євангельської (п'ятидесятники)	565	839	989	1203	1284	1451	1544	1711	1706	1702
Союз вільних Церков християн віри євангельської	19	39	59	87	118	199	184	200	133	???
Асоціація місіонерських Церков євангельських християн в Україні	-	-	-	-	4	5	5	-	22	23
Об'єднання біблійних місіонерських Церков України	-	-	-	-	-	-	-	-	1	1
Церква євангельських християн в душі апостолів в Україні	-	-	-	-	18	19	21	22	19	???
Український Центр об'єднання Церков християн віри євангельської	-	-	-	-	-	5	69	86	-	-
Незалежні громади християн віри євангельської п'ятидесятників	141	657	-	233	233	203	-	-	-	-
Громади п'ятидесятників-сіоністів	1	-	-	-	-	-	-	-	-	-
Інші організації християн віри євангельської	-	-	-	-	-	-	355	540	737	729
Церква адвентистів сьомого дня	276	536	635	743	822	944	1006	1074	1054	1034
Адвентисти-реформісти	18	34	39	55	40	41	43	26	41	41
Незалежні громади АСД	-	-	-	1	1	2	-	-	6	6

Собор Церков України ХВС "Відкрита Біблія"	-	-	-	-	-	30	30	-	11	11
Об'єднання Церков християн суботи для Церкви Божої Закарпаття	-	-	-	-	-	39	39	-	-	-
Інші харизматичні організації	-	-	-	-	-	-	-	503	770	801
Новоапостольська Церква	-	24	51	55	54	53	59	59	58	56
Церква Ісуса Христа Святих останніх днів	2	21	40	57	58	56	50	55	44	44
Церква об'єднання (муни)	-	2	-	-	-	1	1	-	-	-
Богородична церква (Церква Матерії Божої Перетворюваної)	-	4	6	2/2	7	12	12	-	2	2
Церква Христа	-	-	-	70	85	95	108	123	126	124
Громади дослідників Святого Письма	-	3	-	5	5	5	-	-	-	-
Церква нового християнства	-	-	-	-	-	1	-	-	-	-

ТЕЧІЇ ХРИСТІЯНСЬКОГО КОРИННЯ

Церква Нового Єрусалиму – сведенборгці	1	1	1	2	2	2	-	-	-	-
Зоресвітне християнство – вільна релігія "Таолан"	-	1	1	1	1	1	-	-	-	-
Армія спасіння	-	-	-	-	7	14	-	-	11	11
Церква Останнього заповіту (вісаріонівці)	-	-	1	2	2	5	-	-	6	6

СХІДНІ РЕЛІГІЙНІ ТЕЧІЇ

Буддизм разом	7	22	30	35	38	43	47	58	61	62
Зокрема: Духовне управління буддистів	-	-	=	-	-	-	-	-	18	18
Релігійний центр школи Карма Каг'ю	-	-	=	-	-	-	-	-	10	10
Інші організації буддистів	-	=	=	=	-	=	=	-	33	34

Свідомість Крішни	17	31	36	40	48	44	44	48	51	53
Віра Бахаї	2	7	8	13	13	13	13	-	12	12
Послідовники Саї-Баби	-	-	1	1	1	2	-	-	-	-
Всесвітня Чиста Релігія (Сахаджа-Йога)	-	1	2	5	14	18	18	-	17	17
Громади ведантистів	-	1	-	1	1	1	-	-	-	-
Даосизм	1	1	3	3	2	2	-	-	2	2
Місія Чайтані	-	1	1	1	1	1	-	-	-	-
Віра світла	-	1	1	1	1	1	-	-	-	-
Тантристи	-	-	1	1	1	1	-	-	-	-
Громада-монастир Гух'ясамаджа	-	-	-	1	1	1	-	-	-	-
Рух Дхарма Кальки	-	-	1	1	1	1	-	-	-	-
Громади Шрі Чінмоя	-	-	1	2	2	3	-	-	3	3
Вайшнавська релігійна громада	-	-	-	-	1	1	-	-	-	-
Громада руху Сант Мат (Сурат Шабд Йога)	-	-	-	-	1	2	2	-	-	-
Рух Махаріші	-	-	-	-	-	1	1	-	2	2
Інші орієнталістські організації	-	-	-	-	-	-	48	43	21	19

ІУДЕЙСЬКІ СПІЛЬНОТИ

<i>Ортодоксальний іудаїзм</i>	40	78	97	-	-	-	-	-	-	-
Об'єднання хасидів Хабад Любавич іудейських громад та організацій України	-	-	-	49	87	103	115	118	125	125
Об'єднання іудейських релігійних організацій	-	-	-	67	83	81	76	86	75	83
Всеукраїнський конгрес іудейських громад	-	-	-	8	11	5	12	13	13	6

Релігійні громади прогресивного іудаїзму	-	-	-	16	34	47	50	52	44	42
Громади месіанського іудаїзму	-	-	-	6	12	17	-	-	37	38
Інші іудейські релігійні громади	-	-	-	1	1	17	-	-	43	48
Іудейська місія "Хоасконім"	-	-	-	-	2	1	-	-	-	-
Іудео-християнство	-	4	9	13	12	14	-	-	10	10
Інші іудейські організації	-	-	-	-	-	-	21	28	43	48

РЕЛІГІЙНІ ЕТНОНАЦІОНАЛЬНІ СПІЛЬНОТИ

Вірмено-апостольська Церква	4	10	14	16	17	216	21	29	26	27
Караїми	2	2	4	4	9	10	11	13	4	4
Кримчаки	-	1	1	1	1	1	-	-	-	-
Етно-конфесійні організації									2	3

УПРАВЛІННЯ/ЦЕНТРИ ІСЛАМУ

Духовне управління мусульман України УММА	-	-	-	-	-	-	-	-	19	23
Духовне управління мусульман Криму	-	-	-	69	65	55	49	386	477	4 без Криму
Духовне управління мусульман України	-	-	-	45	55	58	63	111	113	114
Духовний центр мусульман України	-	-	-	24	19	14	24	23	20	20
Управління «Київський муфтіят»	-	-	-	=	=	-	-	-	3	3
Шіїтські громади	-	-	-	-	=	-	-	-	8	9
Незалежні мусульманські громади	-	-	-	15	28	63	57	108	69	77

РІДНОВІРСЬКІ ТЕЧІЇ

Українські язичники (рідновіри)	-	1	1	2	3	4	-	-	8	7
---------------------------------	---	---	---	---	---	---	---	---	---	---

Центр об'єднання релігійних громад Рідновірів України	-	-	-	-	-	2	-	-	8	8
Рідна Українська Національна віра	3	29	37	53	51	54	46	54	73	75
Незалежні громади Рідної Віри	-	-	-	-	1	4	-	-	-	7
Центр родового вогнища Рідної православної віри	-	-	-	-	5	13	-	-	24	24
Давньослов'янські релігійні громади	-	1	2	3	3	4	-	-	-	-
Слов'янсько-ведичний рух "Хара-Хорс"	-	-	-	-	1	1	-	-	-	-
Інші організації язичників	-	-	-	-	-	-	46	72	17	37

ІНШІ РЕЛІГІЙНІ ТЕЧІЇ

Саєнтологічна церква	-	2	3	3	4	1	-	-	3	2
Спільнота "Наука Розуму"	-	-	-	-	4	3	-	-	6	6
Велике Біле Братство ЮСМАЛОС	4	-	-	1	1	2	-	-	3	3
Святославна Церква	-	1	1	1	1	1	-	-	-	-
Громада супутників Майстра Сія-Сіясвіт	-	-	-	-	-	1	-	-	-	-
Інші нові релігійні організації									80	81
Інші релігійні течії, що не увійшли у вищезазначений перелік							281	326	338	
Міжконфесійні об'єднання							12	12		
Закордонні релігійні організації							2	2		
Разом	12 962	15 906	20406	23543	25405	28387	30805	35863	35217	-

Примітки:

1. У своїй статистиці ще за 2004–2015 роки Держком/Держдеп релігії об'єднав споріднені релігійні організації, не деталізуючи в одну рубрику (інші неоязичницькі, інші неорієнталістські, а тепер з'явилися ще й інші баптистські, євангелістські, лютеранські, просто протестантські, харизматичні, буддистські та ще конфесійно інші рубрики), що не дає можливості поконфесійно вивчати процеси появи і поширення протестантських і нових релігійних течій, східних релігій і рідновірських течій, ісламу та іудаїзму. Відтак статистика Держдепу працює не на відтворення тенденцій конфесійного процесу в Україні, а, як кажуть,

статистика для статистика, що є, а не на те, що було і що буде. Наявне лише прагнення до конфесійної упорядкованості статистики, але дати її віроповчальну картину можна лише через безпосереднє заспілкування (а протягом року це можна) держчиновників з носіями невизначених спільнот та й особистій обізнаності їх через самоосвіту з особливостями конфесійної диференціації.

2. В таблиці подаються **однією цифрою** наявні релігійні організації, але тепер (із зняттям графі незареєстровані) невідомо, чи то є всі офіційно зареєстровані, чи ж в цю цифру ввійшли і просто зафіксовані, а чи ж в цю цифру незареєстровані не входять. Наявність в статистиці незареєстрованих давала можливість бачити якусь перспективу конфесійних змін. Так, знаємо, що не всі громади саснтологів офіційно зареєстровані, діють громади сатаністів, догналівців, а вони не подаються у зведеній офіційній таблиці. Інколи із-за реєстраційних причин, зокрема у свідків Єгови чи кришнаїтів або мормонів, дається для статистики об'єднуюча цифра 2-3 громад Прочерк в таблиці не означає, що в цей рік громади цієї конфесії в Україні не функціонували. Просто про течію чомусь не дали інформацію, а тут державний службовець мав би в якийсь спосіб заспілкуватися з офісом раніше діючої конфесії і з'ясувати її наявність, чи ж можливе її поєднання з іншою, а чи ж просто небажання бути зареєстрованою. Так, мої студенти із могилянки вже 15 років шукають в Києві за місцем їх офіційної реєстрації дві громади даосів. Їх там немає. Складається враження, що кийвські інформатори просто з року в рік переписують одні й ті ж цифри. Щоб позбутися «мертвих суб'єктів» релігійного житт, потрібно якось зобов'язати зареєстровані спільноти в кінці кожного року давати інформацію про своє буття.

3. Про деякі в минулому діючі конфесії Таблиця не дає офіційної інформації. Їх або загнали в рубрику «інші», хоч вони часто надто далекі від того прикметника, який Держдеп їм приписує (напр., РУНВіра не є язичницькою, а рідновірською конфесією). Таблиця не фіксує ті інституційні процеси, які відбулися в ісламі України, коли, окрім ДУМК, ДУМУ і ДЦМУ, з'явилися ДЦМ Криму, ДУМУ УММА і Київський муфтїят, відбулися складні процеси в інституційному житті мусульманських спільнот Криму.

4. До релігійних організацій при визначенні їх кількості офіційна статистика відносить релігійні громади, управлінські центри, монастирі, духовні навчальні заклади, місії та братства.

5. Останнім часом з'явилися інтернетні релігійні спільноти, які не претендують на свою реєстрацію в державних органах, але вони прагнуть віднести до себе всіх, хто виходить на їх сайт. Такою зокрема є Українська Душевна Спільнота, очолювана Ю. Шеляженком.

Таблицю змін релігійної мережі на основі даних офіційної реєстрації Держдепу релігій МКУ підготував А.Колодний.

4Б2а Релігійно-організаційна мережа України початку 2017 року

(організації - управління, громади, монастирі та духовні навчальні заклади на кількість населення області).

Сумська-596 / 1113256, Миколаївська – 762 / 1158207, Кіровоградська – 771 / 973150, Луганська – 842 / 2205389, Херсонська – 930 / 1062356, Харківська -987 / 2718616, Чернігівська – 995 / 1044975, Запорізька – 1105 / 1753642, Полтавська – 1170 / 1438948, Київ – 1242 / 2906569, Чернівецька -1332 / 909893, Одеська -1353 / 2390289, Черкаська – 1414 / 1242965, Івано-Франківська – 1430 / 1382352, Дніпропетровська -1435 / 3254884, Житомирська – 1538 / 1247549, Рівненська – 1599 / 1161811, Волинська – 1643 / 1042668, Тернопільська – 1827 / 1065709, Київська (без Києва)– 1854 / 1732235, Донецька -1880 / 4265145, Закарпатська -1953 / 1259158, Хмельницька – 1955 / 1294413, Вінницька -2178 / 1602163, Львівська – 3128 / 2534174.

4Б2б Щільність релігійної мережі областей на 2016 рік

(кількість осіб області незалежно від їх світоглядної належності і конфесійності, що припадає на одну релігійну організацію)

Тернопільська-583. – Волинська-635. – Закарпатська-645. - Хмельницька – 662. – Чернівецька -683. - Рівненська-727. - Вінницька-736. - Житомирська – 811. – Черкаська-879.– Київська (обл.)-934. - Івано-Франківська-967. – Львівська-796. - Чернігівська-1050. – Херсонська-1142. - Полтавська -1230. – Кіровоградська-1262. - Миколаївська-1520. – Запорізька-1581. - Одеська – 1767. – Сумська-1868. – Дніпропетровська-2268.- Донецька-2269. – Київ (місто)-2340. Луганська-2619. – Харківська – 2755.

По Україні (45.115.064 / 35910) - 1256,4

Відтак маємо низьку щільність релігійної мережі на Сході України (Донеччина і Слобожанщина, Східний Південь), середній рівень щільності маємо в Центрі України, високу щільність дає Захід країни (Галичанський регіон, Закарпаття, Буковина, Волинь) і Північний Центр.

4 БЗ ЯК постав Київський Патріархат (спогади А.Колодного)

Оце я їхав у метро і чую, що треба уступати місця «людям похилого віку». Раніше ж їхав і чув, що треба уступати місця «людям літнього віку». То ж став думати, а хто я є – людина похилого чи літнього віку. Став шукати відповідь. Вичитав, що перша – це до 70 років, а вже друга – після 70-ти. Я наближаюся до свого вісімдесятиліття, а чи ж вже маю його за паспортом. Саме це дає мені право, виступаючи в різних аудиторіях, дещо згадати про ті процеси конфесійного життя України, які спостерігав чи до яких сам був безпосередньо причетний у похилому або літньому своєму віці. Сказати насамперед хочу з низки тих питань, які чомусь забуваються, спотворюються при їх описанні, а то й свідомо, корисливо замовчуються. Серед таких є й питання долі Київського Патріархату.

Проглядаю фотоальбом «Українська Православна Церква Київський Патріархат», видрукований видавничим відділом УПЦ КП з нагоди ювілеїв Патріарха Філарета в 2011 році, і там не знаходжу нічого ні про першого главу КП Мстислава (Скрипника), ні про другого - Володимира (Романюка). Відчуваю, що це трапилося з волі Філарета, бо ж він пригне вести своє патріаршество ще з тих років, коли був главою дарованої йому Москвою самостійності в управлінні УПЦ, коли із прагнень реалізувати в Україні після здобуття нею незалежності принцип «самостійній державі - самостійну церкву» і, зрозуміло, з патріархом (це б то ним) начолі попав у немилість Москви і був опущений останньою до статусу простого анафемованого монаха. То ж хотів у своїй гордині високого і багато чого, а залишився з нічим. І в цій ситуації ніхто йому вже не міг чимось зарадити. Як і нині кажуть про нього в Московській Церкві (а з нею і в офіційному світовому Православ'ї) – «анафема», «розстригна» та ін.

Відчуваючи певну особисту причетність до доля владика Філарета, розповім з безпосереднього знання і причетності про те, як відбувався процес утворення Київського Патріархату. Повторюсь: до цього я безпосередньо причетний. Нині деким створюється враження, що якогось його утворення нібито й не було. Читаю інтерв'ю патріарха Філарета, то він хибно засвідчує, що до цього процесу причетний Президент Л.Кравчук. Та чи це дійсно так, то чи цим займався той же Леонід Макарович?

Як відомо, на так званому Харківському соборі 1992 року Української Православної Церкви митрополит Філарет був усунутий від керівництва цією Церквою. Мотиви цього усунення Москвою наводилися різні. З них наперед те, що Філарет не виконав свою дану Московському Патріархату нібито навіть на «Біблії» в Москві обіцянку при поверненні до Києва добровільно відмовитися від предстоятельства в УПЦ. Одним із мотивів цієї спонуки було те, що владика мав у своїй обслузі жінку і власних дітей від неї. Поширювалися різні фотографії цих відносин. Про Філарета ще писали і як про явного слугу КДБ. Але це могло слугувати мотивом, а не причиною до спонуки його зречення від Предстоятельства в УПЦ МП.

Дійсною причиною цього антизаконного, а водночас і антиканонічного акту Московського Патріархату було ініційоване й надіслане до Москви Філаретом майже одноголосно прийняте (окрім єпископа Онуфрія) прохання Собору Української Православної Церкви про надання їй автокефалії. З метою протидії означеній нахабності Москви з усунення Філарета, а відтак несприйняття нею прохання щодо набуття самостійності Українською Церквою, РУХ, проукраїнські депутати Верховної Ради і наше Відділення релігієзнавства Академії наук України утворили Комітет захисту Українського Православ'я. Окрім мене, до нього від АН ввійшов ще Олександр Саган. Куратором Комітету постав народний депутат ВР України Василь Червоній. Опісля він поплатився за це своїм життям.

З метою протидії Москві ми актуалізували питання об'єднання УПЦ й УАПЦ. Швидко вговорили керуючого справами УАПЦ митрополита Антонія (Масендича) реалізувати цей наш задум. Патріарха УАПЦ Мстислава в той час в Україні не було. Відомо, що він тоді водночас був ще й главою Української Православної Церкви США і більшість свого часу віддавав їй. Мстислав в ті дні чомусь не виходив на зв'язок ні з нами, ні з очолюваною ним УАПЦ. Кажуть, що, знаючи про наші наміри, московські спецслужби спеціально все робили із унеможливлення нашого зв'язку з ним як Патріархом. То ж діяли ми поза Мстиславом, співпрацюючи з митрополитом Антонієм. Дехто, звинувачуючи нас в свавіллі, наголошує, що Мстислав не чув і не знав про об'єднання. Це є абсолютна неправда. Через близьке його оточення у Бавн-Бруці ми інформували його про намір об'єднання. Проте Патріарх був надто грайливою і капризною особою. Професор із Франції Аркадій Жуковський повідомив мені, що Мстислав знав і казав: хай єднаються, побачимо, що з цього вийде.

Відтак, маючи згоду на об'єднання від митрополита Антонія (Масендича), ми, а це Бурлаков - від РУХу, Червоній - від депутатів-українців і я йдемо до владики Філарета на Пушкінську. Приходимо до нього і кажемо: треба єднатися. Він тоді був надто розгубленим, явно нас з такою пропозицією не чекав. Це був час, коли Філарет ухвалою т. зв. Харківського собору був взагалі позбавлений предстоятельства в УПЦ. Фактично, якби не було нашого втручання в процес, став би в церковному житті ніким. Близькі з його тодішнього оточення повідомляли нам, що він через знаного ним Патріарха Константинопольського просив у Московського Патріархату надати йому якусь єпархію Російської Православної Церкви, вірним слугою якої він був десятиліттями і виявляв навіть прагнення її очолити. Амбіції мав великі, послуговуючи як друга особа Синоду РПЦ певний час із-за хвороби патріарха Пімена фактично главою РПЦ, а потім і Патріаршим місцезблостителем, Філарет офіційно не сприймав самостійність від Москви Київської Церкви, всіляко протривав цьому, ганьбив Українську Автокефальну Православну Церкву. То ж він певне й не думав про те, що його майбутня кар'єра розгортатиметься на теренах самостійного Українського Православ'я. Визнаю, що й ми не гадали, що саме на його долю випаде велика ноша з утвердження цього Православ'я на противагу Московському Патріархату і зрадливому єпископату УПЦ. Визнаю непомильність нашого тодішнього вибору.

Владика Філарет певне не знав, як тепер після Харківського Собору і схвалення його рішень Москвою йому діяти далі. Маючи явну промосковність в своїй діяльності, він не очікував до себе прихильників Української Автокефалії. Інколи говорять, що ми йшли спасати Філарета. Не Філарета, а Українську Церкву від її повного поглинення Москвою. Говорили, що він просив Константинопольського Патріарха, щоб той попросив Московського відправити його на якусь єпархію в Росії. Просив і чекав... Але за три дні треба було звільнити офіс на Пушкінській. І куди? Владика звик до розкішного життя в обслузі матушки Варвари. І тут раптом неочікувана пропозиція...

Зайшовши до офісу, ми кажемо митрополиту Філарету, що питання об'єднання з Масендичем вже проговорене. Тепер слово за Вами. Офіційно державними органами Ви зареєстрований як глава УПЦ і якогось офіційного інформування «харків'ян» про

відповідну зміну Статуту УПЦ, а зрештою і про зміну керівництва цієї Церкви, в державний орган її реєстрації ще не надходило. То ж ми говоримо з Вами як законним Предстоятелем УПЦ. При цьому Червоній наполіг на негайній зміні власника рахунків УПЦ, щоб вони не дісталися «харківським змовникам». «А ким я буду в цій Церкві?», – питає насамперед Філарет під час цієї нашої розмови з ним. «Заступником патріарха», – відповідає В.Червоній. «Ну, тоді я згоден», – сказав владика. Вже потім, коли ми вийшли на вулицю, я питаю Червонія: «Василю, а звідки ти взяв посаду заступника? У Статуті УАПЦ, який ми пропонуємо як основу для написання нового, а чи ж прийняття саме його об'єднаною Церквою немає ж такої посади!». «Ну, якщо немає, немає, то буде», – каже Василь. Взявши за основу для себе Статут УАПЦ, об'єднавчий собор вніс потім цю зміну.

Наша розмова із Філаретом була у вівторок увечері. У п'ятницю Володимир Сабадан, призначений в Харкові Предстоятелем УПЦ, мав приїхати до Києва. То ж треба було провести об'єднавчий собор до п'ятниці. Ми говоримо владіці: «Собор треба обов'язково проводити в четвер». Філарет відповідає: «Та ні, тут лишилося три дні, не проведемо». В розмову втручаються отці-брати Швеці – Іван та Олександр, отці Володимир Черпак і Борис Табачик, ректор Київських духовних семінарії і академії Данило Чоклоук, присутній при цій розмові єпископ УАПЦ Володимир (Романюк). Вони запевнюють: «Проведемо».

І об'єднавчий з'їзд провели в четвер. Вирішили й питання охорони церковних приміщень. Василь Червоній із Рівного привіз своїх козаків. Ми взяли під охорону будинок-офіс Церкви на Пушкінській, Володимирський собор і Лавру. Але що стосується Лаври, то тут нас обманули. Міліція нам каже: «А ви гарантуєте охорону Лаври. Там є музей дорогоцінностей, інші музеї. Хто буде відповідати, якщо те викрадуть? Чи гарантуєте Ви, що все це буде збережене?». І тут ми трошки злякалися. Кажемо владіці Філарету: їдьте у Лавру, зараз вона наша. Він чомусь побоявся їхати. Ось така певна очікуваність і боязливість є характерною для нього. Відтак ми Лавру віддали тієї ночі Михальченку - керівнику гуманітарної служби президента Кравчука. Певне він завіз вже в п'ятницю до Києва митрополита Сабодана. Я Михальченка знаю давно, ми в Академії наук разом з ним працюємо. Одного разу я йому сказав: «Сволота ж ти. Це через тебе ми Лавру здали Москві». Йому мені у відповідь сказати було вже нічого. Певне за цей вчинок Бог покарав його страшно болячкою. Але цей факт засвідчує непричетність Кравчука до постановня Київського Патріархату.

Відтак я, людина певне старша за багатьох читачів цієї оповіді, трошки згадав історію того, як поставав Київський Патріархат. Про це десь Ви не прочитаєте. В самій же Церкві ці події з волі Філарета замовчують. І тут зрозуміло чому, бо ж маємо наявне прагнення Предстоятеля викреслити з історії УПЦ КП буття в Церкві патріархами Мстислава (Скрипника) і Володимира (Романюка), продовжити навпрошки відмовний Московію в його рішенні Архієрейський Собор УПЦ 1992 року Собором вже жовтня 1995 року УПЦ КП, коли після загадкової смерті Володимира (Романюка) Патріархом було обрано Філарета. Гордіня бере гору. Поступово його наїзди на тих священників, які були причетні до події постановня Київського Патріархату, спричинили їх перехід в УАПЦ. Владика Данила (Чоклоюка) з його знаменитою грецькою виучкою і високою богословською культурою Філарет відправив до Рівного (як опісля й митрополита Димитрія Рудюка до Львова). Він і мене позбувся з числа тих, хто попервах був на різних прийомах в Патріархії. В УПЦ КП всупереч притаманній Українському Православ'ю соборності утвердився культ особи Патріарха. Знаючи дещо із настроїв в єпископаті Церкви, не знаю, що її очікує в наступному післяфіларетівському часі. Й нині патріарх Константинопольський Варфоломій ладний надати надати автокефалію Українській Церкві в разі обрання нею іншого свого Предстоятеля. Владика Філарет із-за такого мав би поступитися своєю посадою, але ж ні.

Пригадую, бо мав особисті зустрічі, в дні першого свого приїзду до Києва після об'єднавчого собору вже у статусі першого патріарха УПЦ КП Мстислав співслужив у

Софії з митрополитом Філаретом як із своїм заступником. До речі, дозвіл на цю літургію було одержано нами – Комітетом захисту Українського Православ'я. Цією співслужбою Мстислав фактично засвідчив своє визнання рішень об'єднавчого собору.

Проте далі події навколо Київського Патріархату розгорталися неочікувано для нас. Тут паскудну роль зіграв Володимир Ярема, священник зі Львова, який потім став розкольниким в УПЦ КП й одержав очікуваний ним клобук патріарха. Ярема нашіптував Мстиславу в Америку, що його, дивись, в Україні немає, а керує Церквою Філарет. Самолюбивий Мстислав під час другого приїзду (хоч він, зрозуміло, мав бути в Києві постійно, а не гостем приїздити до своєї Церкви) відмовився зустрічатися з Філаретом і заявив, що його єпископи-автокефали виходять із УПЦ КП й відтворюють УАПЦ. Дізнавшись про це, я набився на зустріч із Мстиславом в готелі «Київ» з метою проговорити з ним питання долі КП. Проте хтось зпрацював проти цієї зустрічі. Коли я приїхав до готелю, то мені там було заявлено, що владика надто погано себе почуває і зустрітися не може. В вечірній гострій телефонній розмові з ним Мстислав раптом заявляє про своє невизнання якогось об'єднання із Філаретом. При цьому посипалася низка звинувачень останнього в його неукраїнськості, прислугування десятиліттями Москві. Сказати, що вони були несправедливі - як тоді, так і нині – я не міг. До так званого Харківського собору владика далеким був до долі України, її народу, хоч родом він із Донеччини. Та й яке національне виховання, українську освіченість він міг одержати в оросіяненому шахтарському краї.

В прагненні все ж зберегти об'єднану Церкву україно-демократично налаштовані громадські діячі вирішили навістити Мстислава. Я був з ними. Домовилися про день і годину зустрічі в одному із приміщень Михайлівського монастиря. Тепер щось не можу пригадати всіх, хто прийшов у визначений час до Михайлівського собору. Здається були Скоричка, Поровський, Павличко, Червоній, Гудима... По двору монастиря блукає отець Ярема зі Львова. Знаю, що він наближений Мстислава. Я був здивований тим, що раптом він тут з'явився, бо ж зголосилися прийти лише світські особи. Говорю Яремі: «Отче, це Ви щось тут затіяли. Перестаньте будоражити Церкву, з'ясовувати, ким в минулому був Філарет. Це нині не на часі. Головне – зберегти Українську Церкву незалежною від Москви. Мені здається, що Ви не заспокоїтиса, поки самі не станете Патріархом». Чую: «Та що Ви, професоре, який з мене патріарх». Нас інформують, що Мстислав чимось зайнятий і не бажає зустрічатися з нами. Ми обурилися: сам призначив побачення на дванадцяту годину і раптом не приймає! І чим він може бути так зайнятий? Все ж чекаємодесь години дві. Тоді Микола Поровський каже: «Пішли».

Заходимо, а Мстислав сидить **сам** і каже нам: «А я вас не запрошував». «Та як не запрошували? Ви ж нам призначили зустріч о дванадцятій», - наголошуємо. Він, закривши очі долонями, каже нам: «Тут проходить архієрейський собор. Не заважайте». Повторяє потім декілька разів: «Вас тут нема... Чуєте, Вас нема. Немає вас». При цьому періодично відкриває і закриває очі, граючи, як дитина, руками. Це повторював разів п'ять. Гидко було дивитися на ці клоунські трюки Патріарха. Поровський тоді каже: «Владико, а як треба було під автомобілі лягати, коли до Чернігова Ви їхали і Вас не пропускали московські православні, то я був потрібний? А зараз мене для Вас вже немає? Та й Ви нам не потрібні. Їдьте у свою Америку. Нам такий патріарх **н-е п-о-т-р-і-б-н-и-й**». Зустріч не відбулася. Мстисла з нічим поїхав до Америки й до своєї смерті сидів там безвіздно.

Так почався цей процес розбрату у **власне** Українському Православ'ї, який є й понині. Із-за нього Константинополь так і не дав нам обіцяну православну автокефалію, хоч і мав намір це зробити за умови поєднання КП й УАПЦ. Складним для нас, борців за нашу Автокефалію, виявився цей процес протистояння власне Українських Церков. В ньому, окрім протидії низки чинників, надто була задіяна амбітність владик. Мало ще залишилось тих, хто пам'ятає, як усе це творилося. І от зараз дивлюся, читаю інтерв'ю, дають їх так, нібито цього взагалі не було. Ні творення Київського патріархату, ні того, що Володимир Романюк був патріархом. Його із-за цього навіть зневажають тим, що не

порушують питання перенесення праху Патріарха вже на територію Софії. Бо ж знаємо, що на похованні - не тільки Патріарха, а й майже 20-річного в'язня московських таборів – щомісяця влаштовуються якісь танцюльки, гуляння. Глум над Святійшим, якого за прикладом греко-католиків давно варто Церквою чи КП, а чи ж УАПЦ проголосити блаженним.

Володимир (Романюк) став патріархом, що я добре знаю, не зі своєї волі, амбітних устремлінь до цього статусу в церкві. Телефонує: «Професоре, приходь, хочу з вами порадитися». Прийшов. Прогулюємося Шевченківським парком. Владика (тоді він був вже митрополитом) каже: «Мені пропонують, щоб я оце патріархом став після смерті Мстислава. Але який, - каже, - з мене патріарх? Я ж маю заочну ту освіту, без досвіду, ну, не можу ж я. Але мене, - каже, - попередили: «Якщо Ви не станете патріархом, то буде розкол у Церкві. То ж я вимушений йти на цю посаду. Ну я, каже, думаю, що довго я там не буду». Як бачимо, ситуація у той час, коли творився Київський патріархат, була надто складною.

Прагнучи виконати волю патріарха Константинопольського з можливості визнання нашої Автокефалії за умови об'єднання УПЦ УП та УАПЦ в одну Церкву, Комітет Українського Православ'я вирішив провести зустріч священнослужителів двох Церков у нас в Інституті філософії. Меита – виробити умови об'єднання. Приходять п'ять священників від УАПЦ і чотири єпископи начолі із Філаретом від УПЦ КП. Зрозуміло, розмова не відбулася. Були ще неодноразово пропозиції від нас на такі цільові зустрічі, проводилися тематичні конференції, але віз й понині там.

Це при недавній заяві Предстоятеля УАПЦ митрополита Макарія, що йому хочеться походити у *блаженніших*. Владика при цьому грішить і виявляє незнання християнського вчення. Бож ще Ісус Христос, коли його назвали благим, заперечив: Ніхто не є благий. Тільки Господь Бог (Лк 18:18). Відтак Макарій не хоче вести мову про об'єднання, бо ж хоче бути навіть Божественніше Бога, бажає, щоб його величали навіть не *благим*, а *блаженнішим*.

Повернемося ще раз до так званого Харківського собору. Чомусь його не розглядають ні в законодавчій, ні в канонічній площині. Ну, по-перше, хто скликав цей так званий Собор? Невідомо. Скоріше Московський патріарх, а він не мав на це право, бо ж Українська Церква була згідно наданої їй права «самостійною в управлінні» Хто мав головувати на Соборі? Предстоятель, тобто митрополит Філарет. Він не головував. Предстоятель УПЦ згідно діючого тоді Статуту обирався на пожиттєву владу і цю пожиттєвість можна було порушити лише за його заяви. Заяву Філарет не подавав. Добре, погодилися, що треба переобрати. З кого переобрати? Згідно із Статутом, треба було обирати із складу єпископату Української ПЦ, а їм підсовують закордонного (у той час митрополит Володимир Сабодан служив у Росії на Ростовській єпархії). Хоч він й українець, але все одно - закордонний владика. Зараз багато пишуть статей про те, що Сабоданг - проукраїнський архієрей і т. ін. Я ж вважаю, що він паскудну роль зіграв у той час: не відмовився, а приїхав й підіграв Москві. Він також підставив підніжку Київському патріархату своїм приїздом. Та й потім він постійно виявляв свою улесливість Москві.

Ця затія із Харківським собором, як на мене, була зініційована і проведена спецслужбами Російської Федерації. Вони Філарета замінили Сабоданом, з Росії взявши цю заміну. Подібне ФСБ Росії зчинила і в протестантських церквах України. Тут в баптистів на заміну президенту Церкви Духонченку з Росії приїхав українець Григорій Комендант, а в адвентистів на зміну Миколі Жукалюку приїхав Михайло Мурга. Цей трюк російським спецслужбам не вдалося скоїти у п'ятидесятників. Їх президент Микола Адамович Мельник розкусив змову й вийшов своєю спільнотою із якогось євроазійського об'єднання, де, зрозуміло, повсюди головували російські «владики». А що то за «владики», засвідчує лідер російських п'ятидесятників Ряховський, який нині є особистим радником прогітлерівця Путіна. Відтак наші баптисти й адвентисти входять в якесь євроазійське об'єднання. І це при тому, що в Україні відбулися Помаранчева революція і

Євромайдан, які відвернули наше входження в Євразію з Московією начолі і взяли курс на Європейський Союз. Євразія наших баптистів і адвентистів споріднена з «русским миром» Путіна-Кирила. Вона веде до повернення України в той колоніальний стан, в якому знаходилася більше трьохсот років.

То ж тут також ще треба розібратися і в тому, яка Церква є канонічною – УПЦ МП чи Київський Патріархат? Яка є канонічна, а яка не канонічна? У тому ж 1992 році хто був канонічний? За канонічними правилами, такою була УПЦ МП. Предстоятелем її був митрополит Філарет. Самоскликаний так званий Харківський собор не мав права змінювати її статус самостійної в управлінні. «Собор» цей був розкольницький, сектантський, не представляв законно і статутно цю відокремлену «Церкву». Очолювана Філаретом канонічна УПЦ після об'єднання з УАПЦ собору трансформувалася у Київський патріархат. То ж саме УПЦ МП всупереч канонам поставала як Церква розколу, як неканонічна. І Володимир Сабодан не був канонічний предстоятель, якщо на те пішло. Зараз говорять протилежне. І Київський Патріархат неканонічний, і Філарет самозванець... То ж в дійсності неканонічною є та Церква, яку інституалізували неканонічно зібрані кимось поза своїм Предстоятелем владики на так званому Харківському соборі. Самозванцем є той іноземець, якого цей псевдособор іменував Предстоятелем УПЦ, цебто митрополит Володимир (Сабодан). Безпідставним є анафемування Московським Патріархатом владики Філарета вже після того, як він залишив Церкву Московської юрисдикції і став вірянцем Церкви Київського Патріархату, юридично їй не належав.

Знаєте, ця ситуація з канонічністю складна. Я потрапив одного разу у Салоніки (Греція) на конференцію, зібрану Вселенським Патріархом. Там був митрополит з Константинополя Мелітон. Всі, певне, його знають: він впливовим владикою був тоді у Церкві Константинополі. Здається, керуючим справами її. Виступаючи на цій конференції, я сказав, що Константинопольська Церква діє щодо України не як мати, а як мачуха. Йой! В коридорі підскакує Мелітон до мене, доводить: «Та ні ж, та не ми винні». Я кажу: «Та як не Ви, Ви ж відреклися від нас, віддали Київську митрополію Москві». А він каже: «Так, але Вашого митрополита Гедеона Четвертинського хіба ми посилали до Москви? Він же сам поїхав, не повідомивши нас про свої наміри. То ж українці винні в тому, що він поїхав, Ви відійшли від нас». «Ну гаразд, кажу, владику, поділимо гріх навпіл. Ми відповідаємо за те, що Гедеон поїхав без дозволу, без рішення архієрейського собору Київської митрополії, інформування вас, а Ви за те, що потім схвалили те, що нас передали до Москви. Москва нас поглинула». Так що ситуація, ви бачите, інколи виникає складна, і нам треба всі ці моменти враховувати у нашій роботі.

Я ще хочу сказати декілька слів з приводу Константинополя. На території Києво-Могилянської академії є неосвоєний храм. Він там, де монастир їхній Братський ставропігійний був. Вважаю, що його можна було б відремонтувати та використати під подвір'я Константинопольського Патріархату в Україні.

Ще хочу наголосити на одному, враховуючи неодноразову присутність в Україні представника з Канади. Я Вашим митрополитам і владикам писав декілька листів. І писав такого змісту: «Коли в Україні не було своєї Церкви, була лише православна Церква Московського Патріархату, ви тоді були незалежні ні від кого, існували автономно. Коли ж у нас в Україні вже в роки незалежності, з'явилася своя Церква, Ви побігли під Константинополь. То які ж ви українці, шановні? Тоді, коли треба було підтримати українців, Ви до Константинополя побігли. Ось це, кажу, така Ваша українська політика». Мені, правда, митрополити не відповідають, але я їм гнівні листи ще писав, коли помирав забутий цією Церквою в Будинку для престарілих отець Степан Ярмусь. При митрополитові Іларіоні (Огієнку) він був канцлером Церкви. Коли він хворів, був прикутий до ліжка, то мені писав: баптисти до мене приходять, а з моєї Церкви ніхто не приходить. Ось так повелася ця Церква Канадійська щодо знаного отця-богослова, творча спадщина якого високо оцінена Україною і знехтувана його ж Церквою в Канаді.

Я хотів би, щоб Українське православ'я розширювалося, зміцнювалося. І тут велику роль має відіграти Всесвятійший патріарх Константинопольський. Ми, науковці Національної Академії, наук підтримуємо Київський патріархат. Коли він тільки «ставав на ноги», проти нього були різноманітні атаки, ми провели десь більше десятка конференцій, присвячених цьому Патріархату, українському християнству, українському православію. Це сприяло тоді утвердженню ідеї, що Україна повинна мати свою Автокефальну Православну Церкву.

Що ми мали б чекати від Константинополя, то це припинення його боротьби із філетизмом. Хоч певне він не може це збагнути, бо ж сформований на кусках різних православних Церков. Пригадую, як, приїхавши на запрошення Ющенка до України, на мітингу біля Софії Патріарх Варфоломій засуджував це явище церковного розвитку, чим, зрозуміло, підспівував Московському Патріархату, який появу Київського Патріархату розглядає як вияв філетизму. Бо ж, дивись, християнство, а відтак і його Церкви, не є національним виявом. Вони – понаднаціональні.

То ж, гадаю, нам треба розбудовувати свою православну українську автокефалію без оглядки на те визнання. Інші православні Церкви десятками, а то й сотнями років не визнавалися (Московську – 130). І тут слушні слова того ж Мстислава: сьогодні не визнають – визнають завтра.

4 В ЕКСПЕРТНІ ОЦІНКИ РЕЛІГІЙНОГО ЖИТТЯ

4 В1а. Актуалізація відзначення 500-ліття Реформації

Відділення релігієзнавства ІФ НАН України ще в березні 2016-го року своїм листом керівництву щонайбільших протестантських Церков країни і Всеукраїнській Раді цих Церков власне першим ініціювало відзначення протягом 2016-2017 років 500-літнього ювілею протестантизму. Нами було запропоновано низку заходів, які можна чи варто провести з нагоди цього ювілею з нашою участю у його відзначенні. Певні пропозиції з цього приводу нами від них були одержані, але спостерігалася все ж якась неспішність їх в цьому, бо ж кожна із конфесій, а їх десь до двох десятків (раннього чи пізнішого протестантизму) або прагне якимось виокремитися у цьому відзначенні, чи ж не знаходить якогось свого прямого зв'язку із діяльністю Мартина Лютера - родоначальника Реформації, взагалі раннього протестантизму, або ж не відзнаходить в історії нашої країни якихось значимих відгомонів з'яви нової течії в християнстві, діяльність спільнот якої всіляко обмежувалася як в царські, так і в радянські роки. Протестанти тоді розглядалися як сектанти, а сектантам за умов домінування православ'я якась особлива позитивна увага не приділялася, навіть більше – відшуковувалися «мотиви», щоб посадити їх керівників за ґрати, зняти з реєстрації громаду тощо.

Ми, українці, на відміну від європейських чи американських країн, не відчули у своєму поступі якийсь прямий відгомін Реформації. Тим більше, що протестантизм до нас прийшов активно взагалі десь лише в другій половині XIX і на початку XX століття переважно в пізніх його конфесійних виявах. Тут ми маємо баптистів, євангелістів, п'ятидесятників, адвентистів, які нині в Україні мають тисячі своїх організацій. Ранній протестантизм, а це лютерани, реформати, англікани, пресвітеріани, меноніти, дещо інше, у нас нині представлений одиницями своїх спільнот. Хіба що маємо понад сотку реформатів у Закарпатті (та й то угорці). Є українські реформати одиницями своїх громад на Волині.

Нині активно поширюється (декілька тисяч громад) в Україні неопротестантизм у його харизматичних виявах. Відомими лідерами його є Аделаджа, Мунтян, Падун, Мадава, Жукотанська та ін. Із всіма названими вище конфесіями Відділення має певні зацікавлені зв'язки (вони подеколи самі їх ініціюють), але із-за постійного скорочення за часів влади у

ВІФП НАНУ О.Онищенко фінансування Відділення кількість працюючих у нас науковців, зокрема тих, хто спеціалізувався на дослідженні протестантських спільнот, скорочувалась, а відтак їй приходиться постійно обмежувати ці відносини. Працюємо скоріше з українськими православними та греко-католиками. Ось і нині з останніми проводимо заходи з нагоди 420-ліття Берестейської Унії. 11 жовтня 2016 року у нас будуть Берестейські читання.

В раніші роки нами у десятитомнику «Історія релігії в Україні» видруковано відповідно 8-й і 9-й томи «Протестантизм в Україні» і «Пізній протестантизм України». Окремі розділи про дрібні протестантські конфесії, зокрема неопротестантські, наявні в томі «Релігійні меншини України».

У переліку одержаних президентських заходів ми відчуваємо прямий відгомін наших пропозицій щодо ювілею, надісланих спільноті протестантських церков.

Проте ми не виявляємо свого бажання співпрацювати в організації ювілейних заходів із промосковськи налаштованими організаторами/виконавцями заходів, які є в офіційних службах (та й у деяких протестантських спільнотах, і з якими із-за цього ми не знаходимо спільну мову. Тут ми співпрацюватимемо скоріше із Держдепартаментом у справах релігії Міністерства культури України, 4 члени експертної Ради якого є наші співробітники. До того ж, наші заходи мають бути позаконфесійні, бо ж інакше ми не зможемо висловити свої об'єктивні оцінки минулого і нинішнього буття кожної із протестантських конфесій в Україні зокрема.

Зауважуємо на звуженому назвою Указу Президента розумінні ювілею. До України реформація як така, що відбулася в XVI столітті не має прямого відношення. Мова скоріше має йти про 500-літню історію протестантизму як третьої течії християнства після католиків і православних.

Тепер щодо можливої участі нашого Відділення релігієзнавства Інституту філософії НАНУ (а через нього і НАН України) у відзначенні 500-річчя Реформації. Плануємо наступне:

- провести у вересні 2017 року з видруком матеріалів всеукраїнську наукову конференцію «Протестантизм в його сутності та історії, конфесійному різноманітті і християнському житті України» (зрозуміло, що за умови відповідного фінансування заходу);
- передбачити в 2017 році роботу секції «Протестантизм в історії України» на щорічній травневій конференції «Історія релігії в Україні», до організації і проведення якої вже 25 років прилучене як співорганізатор Відділення релігієзнавства;
- провести в квітні 2017 року на базі Тернопільського педуніверситету ім. В. Гнатюка наукову конференцію «Протестантські Церкви у контексті вітчизняної історії та суспільних трансформацій»;
- провести разом із заповідником «Давній Галич» у травні 2017 року наукову конференцію «Реформація й авраамістичні релігії».
- видрукувати № 82 нашого кварталника «Українське релігієзнавство» з тематичною присвятою 500-літньому ювілею протестантизму;
- разом із протестантськими Церквами України підготувати і видрукувати колективну монографію «Протестантизм України», яка опісля може використовуватися як підручник із відповідного спецкурсу на релігієзнавчих спеціалізаціях університетів країни;
- провести у Відділенні релігієзнавства зустрічі науковців країни із керівниками об'єднання євангельських християн-баптистів В. Антонюком, християн віри євангельської (п'ятидесятників) М. Паночком, адвентистів сьомого дня С.Носовим, українських лютеран В.Горпинчуком та ін.;

- провести разом із Державним департаментом релігії і національностей Міністерства культури України експертне опитування протестантських конфесій щодо проблем їхньої діяльності в поліконфесійному полі країни і підготувати відповідну науково-аналітичну записку;
- залучити протягом жовтня 2016 - березня 2017 року до діяльності новоутвореної при Українській Асоціації релігієзнавців Всеукраїнської Ради релігійних меншин ті протестантські і неопротестантські спільноти, які не входять до Всеукраїнської Ради Церков і релігійних організацій;
- взяти участь в тих заходах, які проводитимуться *окремо* протестантськими конфесіями й іншими інституціями з нагоди ювілею;
- співробітникам Відділення подати в різні періодичні видання науково-публіцистичні статті пов'язані з ювілеєм, а також надавати консультації журналістам на їх потребу у висвітленні історії протестантизму й особливостей діючих в Україні до сорока його конфесій;
- запропонувати протестантським навчальним закладам лекції науковців Відділення з теми поліконфесійності України і потреби толерантності міжконфесійних відносин;
- взяти участь у липні 2017 року в роботі молодіжного літнього табору протестантських спільнот у Малинському лісі;
- передати в бібліотеки духовних навчальних закладів домінуючих протестантських конфесій видруки Відділення релігієзнавства ІФ НАН України;
- співробітникам Відділення брати участь в різноманітні заходів, які проводяться протестантськими церква з нагоди ювілею (за їх запрошеннями).

Керівник ВР ІФ НАН України проф. А.КОЛОДНИЙ

4.В16. Протестантизм у світі.

Нині у світі нараховується більше 830 мільйонів протестантів, які об'єднані у понад 2,7 млн громад. В Україні біля 25% релігійних громад є протестантськими. Протестанти становлять 37% світового християнства. При цьому католиків - десь 50%, православних -12%, а позаконфесійних -1%. Найуспішніші в історичному поступі країни є протестантськими. Ось відсотки протестантів відповідно до населення країн: Норвегія – 83,3%, Данія – 81,9%, Фінляндія – 80,3%, Швеція – 64,4%, Велика Британія – 54,5%, США – 48%, Нова Зеландія – 40,5%, Австралія – 38,7%, Швейцарія – 36,8%, Німеччина – 35%, Канада – 27,4%, Південна Корея – 20,2%.

4В2 Доля Межигірського Заповідника

Прохання Л.Лук'яненка і Д.Павличка в їх листі Б.Є. Патону з приводу підписання листа Президенту П.О.Порошенку, в якому пропонується утворити Межигірський Національний історико-архітектурний заповідник, заслугове на підтримку. Давно пора відтворити таку святиню, хоч там, власне, мало що збереглося від неї.

Не станемо тут давати історичне, духовне, мистецьке, україно-національне обґрунтування цього. Воно коротко є в листі-проханні Лук'яненка-Павличка. Насамперед тут слід наголосити на тому, що це був духовний центр українського козацтва, то був, поруч із Трипільським, козацький монастир, де знаходили притулок на схилі років козаки.

Національна Академія наук має обов'язково позитивно відреагувати на цю пропозицію. Особливо нині, коли в деяких національно-демократичних колах відзначають загалом пасивність НАНУ в час Революції Гідності (навіть навпаки – Інститут Толочка чи Кураса), про те, що в ній відсутній процес люстрації, що деякі інститути носять ім'я колишніх

вірних слуг радянської влади (Білодід, Курас тощо) або очолюються промосковськими компартійними директорами (Толочко, Ворона та ін.).

Щодо передачі Заповідника під егиду Київського Патріархату, то ця пропозиція була б слушною, якби утворювався/відроджувався саме монастирський комплекс (типу Києво-Печерської лаври, скиту Манявського і т.п.). Тут явно величезним гріхом було б прилучення до цього Церкви Московського Патріархату, яка нині є ворожою щодо України церковною спільнотою, яка стоїть на позиціях «русского мира», не засуджує фашистську агресію Росії, підтримує концепцію громадянської війни на нашому Сході, проводить антиукраїнські хресні ходи та ін. То є інституція, яку взагалі варто прикрити, а керівництво заслухати на предмет «політичного православ'я».

Але водночас ми вважаємо що комплекс не варто нині передавати взагалі в статус монастиря якоїсь однієї із діючих в країні церков. По-перше, всім водночас не передси, а коли одній з них, то це може викликати збурення інших, невдоволення, що нині аж ніяк не на часі. Хоч при цьому зауважимо на тому, що ми у Відділенні повністю підтримуємо Київський Патріархат у всіх його діяннях, безпосередньо причетні навіть до появи цієї Церкви. По-друге, Межигір'я – це територія, де можливі різні археологічні пошуки, дослідницька робота наших науковців-істориків. Передача під монастир виключить це. А вона має бути, бо ж пишуть, що навіть десь там залишена в прихові бібліотека Ярослава Мудрого. По-третє, світський характер Заповідника дасть можливість користатися ним як туристичним об'єктом. Для паломництва – то це під питанням, бо ж там взагалі відсутні будь-які значимі церковно-православні об'єкти. По-четверте, де в Київського Патріархату візьмуться кошти на відтворення Заповідника, а це відтворення практично треба проводити з нуля: Межигір'я як комплекс духовних споруд відсутнє.

То ж доцільно відроджений Межигірський Національний історико—архітектурний заповідник підпорядкувати Національній Академії наук, зрозуміло, виділивши кошти на його відродження. Храми, які відтворюють на території Заповідника, мають бути віддані в підпорядкування Межигірського Православного монастиря, що належатиме Церкві Київського Патріархату.

Керівник Відділення релігієзнавства ІФ НАНУ проф. А.КОЛОДНИЙ

4.В3. Експертна оцінка Постанови Верховної Ради України за підписом А.Парубія щодо вишанування 70-річчя ліквідації Вірмено-Католицької Церкви в Україні

1. Національна Академія наук України не може виконувати названу Постанову Верховної Ради, бо ж цю подію слід **не вишанувати**, а відзначати із слезами на очах й засудженням того вандалізму, до якого вдалася радянська влада щодо цієї Церкви. Вона була офіційно ліквідована в 1946 році. В 1945-1946 роках були арештовані всі вірмено-католицькі священники й ув'язнені або ж депортовані в Зауралля. Глава Церкви архієпископ Діонісій Каєтанович помер 18 листопада 1954 року на засланні в місті Абежі.
2. Спроби відродження Церкви в роки незалежності залишилися незреалізованими навіть при наданні їй Українською Греко-Католицькою Церквою священника для єдиної громади Церкви у Львові. Ця громада офіційно була зареєстрована ще в 1991 році у складі 10 вірян. Із смертю монашки-протора відродження Церкви, яка активізувала процес відродження ВКЦУ, **громада зникла з реєстрації**. Зрештою всі вірмени-християни прилучилися до легально діючої в Україні Вірменської Апостольської Церкви, яка нині має в країні 25 офіційно зареєстрованих громад і свій центр у Львові, очолений архієпископом Григоріусом Буанетяном. Частина вірян-уніатів пристала до Греко-Католицької Церкви, частина виїхала до Польщі. Папська курія в 1991 році відкрила спеціальний ординаріат для вірмено-католиків Східної Європи в місті Гюмрі.

3. **Нині офіційно зареєстрованих громад вірмен-католиків в Україні немає.** Про одну з них нібито діючу у Львові без реєстрації ЛИШЕ говорять. Чи ж є вона, а чи ж немає навіть у Держдепрелігії України, де проводиться їх реєстрація, сказати не можуть. Українські греко-католики говорять ще про нібито наявні дві громади вірмен-католиків - у Кам'янці-Подільському та Харкові.
4. Зважаючи на те, що Ватикан нині негативно ставиться до феномену уніатизму, вважаємо **безпідставними сподівання на відродження Вірмено-Католицької Церкви в Україні.** В Україні нині взагалі відсутні представники вірмено-католицького кліру, які взялися б до цього відродження. *Пристапивши до створення на базі Української Асоціації релігієзнавців Всеукраїнської Ради релігійних меншин, ми спробуємо відшукати членів офіційно невизнаних громад ВКЦУ і налагодити з ними діалог, запросити їх до участі в роботі цієї Ради.*
5. Враховуючи постійне новорічне обмеження фінансування Відділення релігієзнавства й оплати праці працюючих (нині – 0,5-0,7 окладу), скорочення його штату із 36 до 15, науковий колектив не може взяти на себе, як це вимагає одержана Постанова ВРУ, дослідження ще й всього поконфесійного життя країни, зокрема й вірмено-католицизму, бо ж маємо нині у нас в країні вже понад сотню релігійних течій. Ми маємо зв'язки лише з найбільш чисельними. Враховуючи розширення конфесійної мережі, складність міжконфесійних відносин, які потребують постійно їх толерантизації, потрібно було б утворити в структурі Відділення спеціальний відділ *конфесіології релігії.*
6. Відділенням у 2002 році було видруковано брошуру «Вірменська Церква в Україні» авторства нашої пошукачки Ірини Гаюк. В 2003 році вона захистила кандидатську дисертацію на цю ж тему. В часописі «Релігійна панорама» №5 за 2008 рік в Сторінці конфесій видруковано статтю «Вірмено-Католицька Церква». У томі «Релігійні меншини України» в 2011 році нами видруковано параграф «Вірмено-Католицька Церква в Україні». *Вже написані статті про Вірмено-Католицьку Церкву взагалі, Вірмено-Католицьку в Україні і її останнього главу архієпископа Діонізія Каєтановича й передані до першого тому «Української Релігієзнавчої Енциклопедії», видрук якої, при наявності коштів, нами заплановано на 2017 рік.*
7. Взагалі ж дослідженням історії і природи Вірмено-Католицької Церкви як окремого конфесійного феномену нині у Відділенні ніхто не займається. *Хібащо будемо досліджувати ВКЦУ (п.н.с. Яроцький П.Л. та ст..н.сп. Недавня О.В.) при вивченні феномену християнського уніатизму в плановій темі з проблем релігійної ідентичності.*
8. У Львівському Музеї релігії на травневій 2017 року міжнародній науковій конференції, співорганізаторами якої вже 26 років поспіль є Відділення релігієзнавства ІФ НАНУ та Інститут археографії ім. М.Грушевського, буде виголошено *два повідомлення, присвячені Вірмено-Католицькій Церкві України.* Якщо знайдуться доповідачі, то організуємо роботу спеціальної секції.

Керівник Відділення релігієзнавства ІФ НАНУ проф. А.КОЛОДНИЙ

4. В 4 НАУКОВО –ЕКСПЕРТИНА ОЦІНКА ЕЗОТЕРИЧНОГО ВЧЕННЯ Лариси ДМИТРІЄВОЇ

Ознайомилися із надісланими віце-президентом НАН України В.І. Пирожковим для експертизи матеріалами про Ларису Дмитрієву, перемовини щодо її особи із релігієзнавцями із Москви. Відразу ж радимо Вам, Вікторе Івановичі, *не вплутуватися в ситуацію щодо неї, сказати, що то далеке від Вашого наукового фаху, наукової спеціалізації, а відтак Ви не можете дати наукову оцінку праць Дмитрієвої.* Бо ж Вашим ім'ям потім будуть так козиряти, як тими знаннями особами, рецензії яких надіслали Вам, а

Ви – нам. Рецензенти ці із гучним ім'ям за своїм науковим фахом, громадським статусом, але зміст ними написаної чи підписаної рецензії засвідчує нерозуміння ними того, що пропонує Дмитрієва. Серед рецензентів фізико-математики, економісти, екологи, медики, психологи, технологи, педагоги, хіміки, інші, але жодного історика, філософа, релігієзнавця, які можуть сказати дещо професійно (може й сказали, а їх не рекламують і їх рецензії не надсилають). Є дещо спільне у змісті рецензій, що засвідчує можливу підготовку/надходження, як образно кажуть, їм якоїсь схвальної «кози». Бо ж для того, щоб оцінити написане Дмитрієвою, треба, по-перше, знати її попередників - праці Реріхів, Блаватської (а чи треба то їм, як і Вам), а по-друге – добре знати й християнство, зокрема новозавітні твори Біблії. Рецензії засвідчують незнання їхніми авторами біблійних творів, бо ж про з'яву якогось Спасителя для євреїв йшла мова і в деяких старозавітних книгах, а не тільки в новозавітних.

То ж маємо Вам сказати насупне:

1. Вчення Л. Дмитрієвої нічого спільного з наукою не має. Сама вона твердить, що ці знання не відносяться суцільно до філософії, науки чи релігії, що то є якийсь синтез всіх видів пізнання світу, зорієнтованих не стільки до інтелекту, а насамперед до інтуїції. Сказано, що це знання подається в алегоричній формі. То ж у вченні Дмитрієвої маємо один із виявів езотеричного вчення, яке дає вифантазоване містичне уявлення про світ і можливі магічні способи спілкування з ним, підпорядкування його своїм інтересам. Езотерику характеризує наявність чисельних її течій (одна із них - це лінія Реріхів-Блаватської-Дмитрієвої). Вчення Дмитрієвої саме по собі не є оригінальним, а є своєрідним продовженням, перефразуванням того езотеризму, який був вже до неї, вчення, якимсь передане в поетичних ритмах, в синтезі, як сама пише, філософії, музики і формул східного вчення, у світлі вифантазованої Шамбали. Подеколи вчення Дмитрієвої подається як синтез сучасної науки і Вчення Шамбали, хоч при цьому не розкривається зміст поняття «сучасна наука». Питання: хто за фахом є Дмитрієва – фізик, астроном, біолог, хімік, історик, економіст, хтось інший? Чи ж може одна особа нині досягнути весь зміст навіть із однієї із названих галузей знання? І що то за своїм змістом є світогляд людства, до якого Дмитрієва прагне привести всіх землян?

2. Дивним є те, що до розкриття феномену Шамбали не вдаються ті, хто, як то кажуть, поруч з нею в Індії чи інде творять свої вчення, знаходяться біля вершин Гімалаїв. А тут, бачиш, знайшлися такі на російських теренах (Реріхи, Блаватська, Дмитрієва...). Ця концепція дещо близька до «руського мира» патріарха РПЦ Кирила. Дивись, гімалайське вчення розшифрувалося і відкрилось через представників Росії, висловлене насамперед російською мовою. Відтак Росія – країна одкровення. Вчення Дмитрієвої – російськомесійне. Згубним є підхід переважно російських з високим титулами рецензентів, які у своєму поверховому славословії так і не засвідчили те, що вони читали ту понадтисячсторінкову працю езотерички, що конкретно в ній їм імпонує і вони його сприйняли б необхідним для реалізації в соціумі. Звучить заклик до поєднання вчення Христа і Шамбали, а як це зробити, що це дасть людству, то цього немає. Нині наявно багато загрозливих глобальних проблем, а Дмитрієва про них нібито й не знає.

3. Науковий підхід до аналізу використання Л. Дмитрієвою новозавітного вчення свідчить про тенденційність і обмеженість нею знань його. Дмитрієва прагне проникнути в езотеризм євангельських текстів. При цьому вона концентрує увагу на тому, скільки років жив і коли творив своє вчення Христос. Це нібито є особливо принциповим. Головне - саме вчення Христа, а не те в 33, а чи ж в 46 років воно було проголошене (до речі, чомусь звучить лише Христос, а не Ісус). При цьому Дмитрієва користується переважно Євангелією від Луки, а інші у неї поза якоюсь спеціальною увагою. А між тим Лука Ісуса Христа ніколи навіть не бачив. Він був лікарем при Павлі, званим як апостол. Чому «як апостол», бо ж Павло не був серед тих 12 апостолів, які були при Ісусі, не знав живого Ісуса. Він, як це свідчать «Дії апостолів», на початках взагалі був гонителем

християн. І ось одного разу біля Дамаску нібито в якийсь чудовий спосіб Ісус з'явився йому, мав з ним розмову. Внаслідок цього *Савл став Павлом*, а зрештою був визнаний Апостолом. Крім Павла, в деяких течіях неохристиянства були свої нові апостоли, зокрема в Новоапостольській Церкві і в Церкві Ісуса Христа Святих останніх днів (мормонів). Ці апостоли залишаються поза увагою Дмитрієвої.

То ж вважаємо, що написане Лукою (а чи Лукою, то також треба ще довести, бо ж пишуть Євангелія ВІД Луки і це слівце *від* ніхто не розшифрує) не треба приймати беззастережно. При уважному прочитанні перших параграфів Євангелії від Луки бачимо, що сам автор говорить, що він вирішив своїми словами переповісти те, що йому розповідали інші. Відтак Євангелія Луки є розповідь інших, а не одкровення Луці самого Ісуса Христа. Якщо вже й шукати одкровення, то в євангеліях Матвія й Івана, які були апостолами. А брати сказане Лукою за основу своїх суджень про Ісуса не зовсім коректно. Прочитуємо його за текстом: «Через те, що багато хто складати оповідь про справи, які сталися між нами, як нам ті розповідали, хто спочатку були самовидцями й слугами Слова, тому й я, все від першої хвили докладно розвідавши, забажав описати за порядком для тебе, високодостойний Теофіле» (Лк 1:1-3). Розвідати від інших, а не сказати від себе.

Ще одне. У Новому Завіті взагалі відсутня якась конкретна дата – рік, день і місяць народження Ісуса Христа. Ось лише щодо дати розіп'яття, то сказано, що то відбулося десь 14 чи 16 нісана за єврейським місяцем і в час єврейської Пасхи, коли відбулося затемнення Сонця. Саме на основі цього вирахували можливий рік смерті Ісуса, а вже від цієї дати йшли до визначення року народження (мінусували 33 назад). То ж ця гра на датах і роках життя, до якої вдається Дмитрієва, не варта особливої уваги. Варто займатися аналізом самотності вчення Ісуса, а не дат.

При цьому важливим був би пошук джерел того, чим займався Ісус до 30 своїх років, чи бував він в Індії тощо. Радили б тій же Дмитрієвій не лише подавати своє бачення «цих років», а й висловити відношення до бачення їх іншими. Що стосується цього, то в Росії видрукувані праці Б.Пилата «От Иисуса к Мессии» (М., 2008), К. Херстена «Иисус жил в Индии» (М., 2007), Дж. Данн «Новый взгляд на Иисуса. Что упустил поиск исторического Иисуса» (М., 2009) и др. У нас в Україні в 2002 році опубліковано працю співробітника Відділення релігієзнавства П.Павленка «Ісус Христос – постать історії».

Л.Дмитрієва прагне засвідчити космічність знань Нового Завіту, довести, що створене Христом вчення старше 2000 років. Знаємо, що останнім часом поширюється концепція Ісуса як прибульця з Космосу (тут праці білоруського дослідника Н.Зайцева, книга Е.Ерзуяна «Загадки воскресения Иисуса Христа. Инопланетяне в Библии» (РнД, 2006)). Бо ж Ісус землянам прямо говорить: ви – від нижніх, я від вишніх, ви від цього світу, а я не від нього. Дехто витлумачує німби на головах Ісуса й Апостолів (а потім і святих) як скафандри. Віфлеємська зірка, яка з'явився на небі при народженні Ісуса і не рухалася, то нібито був космічний об'єкт, з якого з'явився Ісус. Та й сама Дмитрієва говорить про Ісуса як «посланця Ранкової зорі».

Христологія має нині сотні значимих (якщо далеко не більше) праць про Ісуса Христа. Дмитрієва мала б їх знати, якщо вже стала писати про Ісуса Христа, враховувати вже написане науковцями, а не вигадувати сто першу і видавати її за якесь одкровення в останньому рахунку. Треба відійти від принципу церебральної гігієни Конта: не читай те, що пишуть інші – пиши своє. Але ж тоді і твоє ніхто не читатиме. До того ж, як писано в Євангелії від Івана, «багато є іншого, що Ісус учинив. Але думаю, що коли б написати про все те зокрема про кожне, то й сам світ не вмістив би написаних книг (Ів 21-25).

Л. Дмитрієва не враховує ще й те, що останнім часом багато написано про Христа як «вчителя» громади «Нового завіту», це б то Кумранської спільноти, яка діяла на березі Мертвого моря десь в першому столітті до і нашої ери. Її вчення багато в чому співзвучне з християнським. Тут вартою уваги є біля вісімсотсторінкова монографія Олександра Владимірова «Кумран и Христос» (М., 2002).

4. Варто уважніше проглянути праці Дмитрієвої на предмет згадки нею в якийсь спосіб України, а також місійної ролі щодо неї Московії, щоб відповідно зреагувати.

5. У видрукуваному нами 8-му томі «Історії релігії в Україні» - «Нові релігії України» ми видрукували параграфи «Жива етика або Агні-Йога» (це – Реріхи) і «Теософське товариство» (це – Блаватська). В Україні Реріхівські групи є в низці великих міст. Міжнародний центр Реріхів знаходиться в Москві. Київське Теософське товариство ім. Г.С.Сковороди утворене в 1995 році на основі об'єднання наявних і діючих до цього теософських груп. В Київській групі нині десь більше 50 членів. Вплив на них Дмитрієвої ми не виявили. Можна ще робити деякі застереження, але гадаю, що й цих досить для того, щоб не реагувати на надіслані матеріали про Дмитрієву, а не її писання.

Керівник ВР ІФ НАНУ проф. А.Колодний

4 В5. Експертний матеріал з приводу Громади дзенмайстра С.Бугаєва

Означена Вінницька Громада, як і діючі в деяких інших містах України громади цієї конфесії – Полтава, Дніпро, Харків, Одеса, Житомир, Київ, Старокостянтинів та Хмельницький, існують в Україні вже біля десяти років. Відтак реєстрація цієї Громади просто офіційно зафіксує факт наявності її, а водночас дещо спростить вирішення деяких питань діяльності бугаєвців. Хоч в надісланих документах говориться про наявність біля 50 членів у спільноті, але заявку на реєстрацію подало 10 осіб, середній вік яких дещо більший 47 років. Звідси видно, що Громаду в 2006 році формували молоді люди, для яких традиційні церкви виявилися чимось непривабливими, а нове, як для України, східне вчення постало для них цікавішим і таким, що задіявало молодих людей у практику медитацій, орбіту духовних практик без звертань при цьому до надприродного в баченні традиційних для України конфесій. Маючи вже більше десяти років своєрідного стажу в Громаді бугаєвців, вони вже певне не здатні сприйняти інші конфесійні вчення. Цьому протистоятиме наявна відмінність між східними і, скажемо так, західними релігіями. Не зареєструеш – діятимуть без реєстрації, як це було з 2006 року.

Тепер щодо Статуту Громади Дзен майстра Сергія Бугаєва. Насамперед його варто відредагувати українською мовою. Статут, як і додані до нього документи, не дають можливості сприймати Громаду саме як релігійну організацію. Маємо зібрання-описання для духовних практик, а не для суто релігійної діяльності. Навіть коротко не подається зміст сповіданого Громадою віровчення, обрядових практик, хоч організатори Громади претендують на реєстрацію своєї спільноти саме як релігійної. Можливо це тому, що маємо вінігрет у виконанні Сергія Бугаєва, який поєднав механічно Тантру і Чань-буддизм. Я ж бачу цю Громаду (на основі її документів) як спільноту духовних практик. Скоріше її можна було б зареєструвати через Мінюст як громадську організацію.

Нині, коли фашистська Росія розв'язала і веде війну проти України, реєструвати офіційно російську спільноту на наших теренах, Громаду з очоленням російським гуру – коїти зло проти нашого народу. На 4-й сторінці тексту-додатку говориться про необхідність зрозумілості «для русского человека» тих слів, які прийшли до нас зі Сходу, говориться також про необхідність говорити «чисто по-русски», «привычным русским словом»... І це в Україні, для якої мовне питання є гострим. Говорячи про все це «русское», при цьому наголошується в документі: «у нас всегда на Руси». Де це у Вас і що то за Русь? Так неогітлерівець Путін говорить, для якого Україна як самостійна держава не існує. А назву Русь (треба знати) вкрав у нас для Московії Петро І.

В іншому місці тексту читаємо: «Но так и было, даже на Руси у нас было, если почитать наших русских классиков, даже часто наши русские купцы приходили к старцам...». То ж радимо членам Громади їхати туди, де все означене буде дійсно «нашим». Але за прізвищами організатори Громади в більшості є українцями. То ж питання: чому чуже для них стало рідним?

Не дивно читати таке в бугаївських текстах, бо ж ідеолог течії, який значиться в гуру Вінницької Громади – росіянин із Тюмені, створював свою організацію і формував віровчення на російських теренах. При цьому все звучить російською мовою. Ми проглядали і сайти. Відтак конфесія в Україні працює у позаукраїнському контексті. Повчилися б тут у спільноти п'ятидесятників, в офісі якої знайшов таке марксове (але слухне) гасло: «Якщо людина не знає мови народу, на землі якого проживає, то вона є або гостем, або найманцем, або ж окупантом».

Громади України постійно навідує гуру Бугаєв, читає лекції (навіть публічні), говорить там про «русский дух». Це нагадує діяльність у нас Церкви Московського Патріархату. Певне пора перекрити в'їзд до нас таких гастролерів і заборонити офіційно діяльність спільнот, як пропагують антиукраїнство в прямій чи опосередкованій формі.

Нині в Україні всі конфесійні спільноти займаються благодійницькою діяльністю, бугаєві написали, що то не для них. Те для нас є незрозумілим, бо ж знаємо про гуманістичний дух релігійних спільнот, таку їх діяльність.

Повернемося до Статуту. Що то за «підприємства», які закріплює для досягнення своїх завдань Громада (2.3) і що то за «господарські товариства», про заснування Громадою яких (4.2.3) йде в Статуті мова. Далі говориться про якісь об'єкти виробничого призначення (5.4), про право на заснування громадою «видавничих, поліграфічних виробництв, реставраційно–будівельних та сільсько-господарських підприємств» (5.5) і майже нічого про власне релігійну діяльність. У нас релігійні організації мають чітке духовне призначення, а відтак перетворювати громади у виробничі спільноти Статут не має передбачати. Та й сама конфесія в Анкеті написала, що вона «не займається підприємницькою діяльністю».

Громада просить у держави право на свою офіційну діяльність, а між тим у своїх документах ставиться так до українського соціуму, нібито передбачає жити на Місяці. Навіть обов'язки членів Громади виписані так, що нібито вони є винятково ними, не громадянами країни.

То ж при реєстрації будемо враховувати все означене, а не лише довільний витвір дзен майстра Сергія Бугаєва. Знаємо Дзен-буддизм як одну із найбільш впливових буддійських шкіл Далекого Сходу. Вивчали її.

Експертний матеріал підготував професор Анатолій Колодний.

4 В 6 Експертний висновок на вчення Мудрославія

Мудрославіє є одним із нових вифантазованих релігійних віровчень особою, яка визнає свою наділеність якимись сакралізованими властивостями і здатністю у своєму баченні надприродного світу постати неорелігійтворцем. Таких в тій чи іншій формі своєї самосекралізації останнім часом з'являється багато. Мудрославіє – одна із таких течій. Особою-засновником цієї течії, яка йменується в документах краматорської громади «Нове слово» її почесним головою, є доктор філософських наук Олександр Миколайович Малюта, який нібито мешкає у Львові, а громада чомусь формується і претендує на реєстрацію своєї діяльності в Краматорську.

Мудрославіє проголошує себе духовною організацією, що дає неорелігійний синтез біляхристиянського, постязичницького, науково подібного характеру бачення надприродної животворної сили Мудрості Матері Всесвіту, з якою віряни перебувають в духовно-інтелектуальному зв'язку. Основою свого віровчення мудрослови проголошують культ Мудри. При цьому вони вдаються до різних форм вшанування, поклоніння та прославлення материнського жіночого начала світу.

Визнаючи право кожного на своє бачення і витлумачення надприродного, ми в цій онтології мудрославія все ж відзнаходимо певний онтологічний примітив. Все наявне повинне мати свою материнську основу – відтак для Всесвіту Всевишнім є якась Мудра. Бог згадується, а що то є, так ми й не зрозуміли. На відміну від наявних конфесійних

віросповідань, Мудрослав'є має дещо спрощену культово-обрядову систему. Богослужіння в конфесії розглядаються взагалі як довільно ситуативно потрібні зібрання. Вони проводяться для організації діяльності віруючих та обговорення і вирішення конкретних суспільних, екологічних та культурних потреб. До того ж, не рідше, ніж раз на рік, з метою підведення підсумків проведеної роботи.

Що нас приваблює у віровченні конфесії, то це заклик не згадувати ім'я Бога намарно і порада вірянину орієнтуватися у своєму житті не на прохання до Вищих сил, а на власну дію, відсутність закликів до насильства, проведення життя у споживацтві, грабіжницькому ставленні до природи та ін.

При наявності в країні лише однієї релігійної групи мудрославців (десь 10 вірян) вони ставлять перед собою у своїх офіційних документах такі завдання, які в силах вирішити хіба що десь біля п'ятисоткової конфесії. Тут звучить приваблива мета громади - піднести на нову висоту рівень духовності суспільства. При цьому звучить думка здійснити це на основ стародавніх традицій Русі. Але що тут мається на оці, то із наявних документів ми так визначити й не змогли.

Дещо насторожує запропонована Статутом можливість заховатися у цей складний для України час вірянину конфесії за гарантовану альтернативну службу, можливість використати конфесію для налагодження підприємницької діяльності і дещо інше. Менше говориться про віросповідну діяльність, її форми.

Надані для експертизи документи свідчать про мізерність краматорської громади Мудрослав'є і відсутність подібних десь інде. То ж взагалі як можна офіційно реєструвати на всеукраїнському рівні таку релігійну дрібноту. Релігійна група «Нове слово» - це лише початковий етап формування нової релігійної течії. Відтак якщо вже і йде мова про її реєстрацію, то це може бути вирішеним на місцевому рівні. До того ж, в Україні реєстрація релігійних громад (течій) не є обов'язковою. Для визнання наявної у нас нової релігійної течії вона мала б заявити про себе хоч би в половині областей. То ж якщо мудрославці просять визнання їх, хай місіонерськи працюють на таку кількість. Водночас їм варто ще попрацювати над удосконаленням онтологічного, антропологічного й есхатологічного елементів свого віровчення, формуванням такої обрядової практики, яка б свідчила, що ми маємо справу із власне релігійною організацією, а не зібранням за інтересом. Відчувається вифантазованість віроповчальної складової мудрославства. **Експертний документ підготували О. Горкуша О.В та А. Колодний.**

4 В 7 Науково-експертна інформація щодо вчення і практики послідовників Шрі Чінмоя

Відповідно до прийнятої нині в релігієзнавчій науці класифікації релігій громади Шрі Чінмоя визнані новітнім духовно-релігійним рухом неоорієнталістського спрямування. Українські вчені солідарні з такими теоретиками світового релігієзнавства, як Гордон Мелтон і Айлін Баркер, які включали послідовників цієї течії до неорелігій.

Загально визнано, що нерелігійні рухи – це синкретичні світоглядні і практикуючі духовність утворення, які утримують в собі не тільки елементи традиційних релігійних систем, але й сучасних філософій і громадських рухів. Відомо, що засновник цієї неоіндуїстської духовної течії, Шрі Чінмой – не тільки відомий релігійний, але й громадський діяч. Народився у 1931 році в Індії, у 1964 році приїздить до Америки, щоб розпочати свою роботу заради міжнародного миру і доброї волі. З того часу стає відомим у всьому світі як філософ і миротворець, спортсмен і поет, письменник, композитор і співак. Шрі Чінмой прочитав сотні лекцій в університетах і дав сотні концертів миру по всьому світу. Понад чверть століття він проводив двічі на тиждень медитації миру в Організації Об'єднаних Націй. Його філософія і праця завоювали підтримку видатних людей у різних сферах діяльності, а деякі урядові особи під його впливом присвятили свої країни, міста і природні краєвиди справі миру, називаючи їх *Суцвіттями Миру Шрі Чінмоя*.

Філософсько-релігійне вчення Шрі Чінмоя обстоює необхідність виведення наперед у всіх сферах життя серця. *Філософія серця* виражає найглибший зв'язок людини і Бога, які є аспектами однієї і тієї ж єдиної свідомості. В драмі життя людина сповнює себе у Всевишньому, усвідомлюючи, що Бог – це власна найвища сутність людини. Всевишній розкриває себе через людину, яка служить його інструментом для перетворення і вдосконалення світу. Філософ вважав, що серце навчає нас бачити інших людей як розширення наших власних “я”. Воно змушує нас відчувати свою єдність із цілим світом. Коли це почуття єдності пошириться, на думку Шрі Чінмоя, то світ у кінцевому підсумку стане “домом єдності”, в якому буде панувати постійний мир – як внутрішній, так і зовнішній. Думки Шрі Чінмоя, які були оформлені в окреме філософсько-релігійне вчення, були надзвичайно популярними в 2-й половині ХХ ст., його активно друкували, в т.ч. і в Україні. Тут вийшли такі його основні праці: “Світло Поза межності” (1979), “Внутрішня поза межність” (1974), “Медитація” (1978), “Світло Сходу для західного Розуму” (1989), “Гірлянда Націй-душ” (1995), “Благословенні запрошення з університетських світів” (1998) та ін.

За свою працю на благо людства Шрі Чінмой був удостоєний багатьма нагородами та почесними званнями. Серед цих нагород і звань є зокрема Медаль Неру, присуджена ЮНЕСКО (Париж, Франція, 1995). Шрі Чінмой – доктор філософії з релігієзнавства (Honoris Causa, Коледж Св. Марка, Міннесота, США, 1995) та ін. Проте у світі він відомий насамперед як “Посол Миру” і “Перша цілісна людина ХХ століття”.

Шрі Чінмой не просто проповідував свої ідеї. Наприкінці 60-х рр. він створює свою громадсько-освітню організацію. Одним із її основних принципів є те, що ніхто не має монополії на істину. Тому **Центр не підтримує жодної політичної або релігійної програми**. Але повага до Шрі Чінмоя як східного мудреця з часом переростає у поклоніння, тобто авторитет філософа сакралізується, а сказане ним сприймається як пророцтво. Наступає певна релігізація його вчення. Через внутрішнє відкриття самих себе, спорт та мистецтво Центр навчає тому, що окремі особи спочатку повинні знайти найвище і найкраще, тобто божественне, в самих собі, а потім вже надихати інших робити те ж саме. На цьому шляху одного дня може бути досягнутою більш широка мета миру в усьому світі – загальна єдність і задоволеність людини.

Заклики Шрі Чінмоя до миру знайшли послідовників по всьому світу, але рух так і не перетворився на масовий, залишившись привабливим для декількох тисяч. Знайшлися послідовники індійського гуру, але надто американізованого, у 80-ті роки і в Україні. Як правило серед наукової і технічної інтелігенції, якій були запропоновані нові ефективні шляхи для інформованості в інтелектуальній сфері та з питань внутрішнього росту. Цій меті служать Центри і досі через проведення ними музичних концертів, художніх вистав та поетичних читань. Проводяться також спеціальні заняття, спрямовані на покращення здатності зосередження та досягнення гнучкості інтелекту, які потрібні кожному для успіху і прогресу у всіх сферах життя.

З метою заохочення розвитку сили волі й міцного тіла Марафонська Команда Шрі Чінмоя виступає як ініціатор сотень марафонів, триатлонів та легкоатлетичних змагань, що організуються і проводяться щороку. Вони також організували й провели декілька національних спортивних чемпіонатів у Сполучених Штатах, країнах Європи та в Австралії. Однією з головних ініціатив Центрив є Біг Миру Дому-Єдності Шрі Чінмоя – всесвітня естафета, яка прагне створити більш глибоке почуття братерства повсюди у світі серед людей. Коли учасники пробігають більше ніж по 70 країнам, то вони передають палаючий Факел Миру з рук в руки, створюючи в такий спосіб дугу дружби, що перетинає всю земну кулю.

Центри Шрі Чінмоя координують розподіл продуктів харчування, медичних засобів та іншої гуманітарної допомоги благодійницьким закладам в різних країнах. Крім того, члени Центрив намагаються сприяти ідеалам ООН шляхом проведення скрізь у світі публічних лекцій, маршів миру та спеціальних музичних заходів. З 1974 року Центр Шрі

Чінмоя у Нью-Йорку разом із Центрами як неурядовими організаціями в інших містах Америки співпрацюють як єдине ціле з Департаментом Громадської Інформації Організації Об'єднаних Націй.

Головне управління Центру Шрі Чінмоя розташовується у Нью-Йорку. Великі його Центри знаходяться в Оттаві, Лондоні, Франкфурті, Парижі, Цюриху, Відні, Мельбурні, Москві. Існували центри в Києві і Донецьку. Всього у світі донедавна діяло понад 300 Центрів Шрі Чінмоя з більше ніж чотирма тисячами членів.

В Україні на 2000 рік діяло 22 таких Центри з більше ніж 500 своїх членів. За останніми даними Держдепрелігії в 2016 р. їх нараховується всього 3, що пов'язується із зміною загальних тенденцій релігійного і духовного розвитку світу, відмовою від його космополітичної парадигми і посиленням радикальних фундаменталістських тенденцій в локальному вимірі.

Щодо конфлікту у Вінниці. Він має декілька причин – об'єктивних і суб'єктивних. Серед них: неоднозначність і невизначеність (фактично подвійність) статусу релігійних громад – з одного боку вони релігійні, а з іншого громадські об'єднання. Законом чітко не визначено, які саме громади треба вважати релігійними, оскільки закон не дає визначення релігії. Існує уявлення про релігію – прохристиянське і прозахідне, що автоматично з переліку релігійних вилучає більшість нехристиянських і нових течій. Саме ці релігійні об'єднання попадають під експертизу. Це можна пояснити тим, що релігія постійно змінюється, виявляючись в різноманітних формах, де грань між релігійним і духовним, між догматичним і практичним, між профанним і світським важко обозначити. Але дві ознаки завжди відрізняють релігійне від не-релігійного: віра в надприродне і поклоніння йому.

Чи є ці ознаки у Шрі Чінмоя? Персонально? На мою думку, він був духовно-релігійною людиною, який постійно практикував через медитації-молитви. Задля цього його і запрошували у різні країни, організації. Чи його центри є релігійними? Без сумніву, вони творилися віруючими людьми. Але не ставили віросповідування центральною метою. Люди, які входили до його центрів, мали релігійний світогляд східної орієнтації, їх можна вважати неоіндуїстами. Стосовно послідовників Шрі Чінмоя в Україні. Їх світоглядну позицію в свій час досліджували у Відділенні релігієзнавства (1994-1995 рр.). На той час вона характеризувалася як релігійна. Але зараз вона могла змінитися, а її члени можуть не ідентифікувати себе як люди віруючі. Не всі християни вірять в Ісуса Христа чи в Трійцю. Самоідентифікація – справа не надійна.

Для визначення реального статусу організації, зокрема релігійного, експерти вводять інші показники, крім самоідентифікації, які відомі науці і практиці релігійного життя. Крім того, контекстуальність вимагає враховувати сучасну ситуацію, яка обтяжена російсько-українською війною, інформаційною агресією проти України. Не забуваймо, що цей рух прийшов з Росії. Всі джерела друковані російською мовою, спілкування в громадах відбувається російською мовою. На який мир (між ким і ким) і порозуміння (стосовно чого) нині працює Центр? В чому самовдосконалюється сучасний прихильник Шрі Чінмоя? Чи має він якусь громадську і громадянську позицію? І яку?

Свій статус громади визначають самі, прописуючи його в Статуті. Центр Шрі Чінмоя означив себе як громадська організація, яка діє у відповідності до нього. В Статуті, затвердженому у 2005 році, ні слова про Бога, надприродне, його визнання чи вшанування, якими моральними принципами керуються його послідовники. Тому ніяких привілеїв, які мають релігійні організації, Центру надавати не можна. Виходячи зі Статуту, Центр є скоріше комерційною структурою, яка, експлуатуючи прагнення людини до самовдосконалення, надає такі послуги у формі семінарів, лекцій, виставок, фестивалів. Тому діяльність Центру має стати зацікавленням фіскальних органів.

Висновок про релігійний характер діяльності Центру Шрі Чінмою можна зробити тільки на основі включеного спостереження, через персональну участь експерта у зборах, зустрічах, медитаціях, спілкуванні з учасниками руху, їхніми прихильниками і критиками

тощо. Вінницький конфлікт випадає із загальної тенденції, за якою комерційні структури діють під маскою релігійних, а не навпаки. Тут релігійна за природою організація прагне громадського статусу. Питання – чому?

Можливо, в діяльності Центру є ще якісь проблемні питання, які не виявляють надані документи, але добре відомі учасникам конфлікту. Законом не заборонено державному чиновнику цікавитися ситуацією (а при необхідності і втручатися в неї), в якій функціонують громадські об'єднання. Але це має робитися обґрунтовано і законно. Ми вважаємо, що спонукання громади з боку держави реєструватися як релігійна, а в Україні взагалі не є обов'язковою реєстрація релігійних об'єднань, безпідставна.

Експертний матеріал підготувала докт.філос.н, професор Л.О.Филипович.

4 В 8. ЕКСПЕРТНА ВІДПОВІДЬ ПРЕДСТАВНИЦТВУ МЗС в ОДЕСІ З ПРИВОДУ МЕМОРІАЛЬНОЇ ДОШКИ єпископу Ю. ТЕКУЛЕСКУ

Ознайомившись із мотивом звернення до Академії наук Представництва МЗС в Одесі - прохання Генерального консульства Румунії в Одесі посприяти у встановленні в Ізмаїлі меморіальної дошки на честь єпископа Ю.Текулеску, відповімо наступне.

Армійська єпископія Румунської Православної Церкви була утворена-сформована в канонічному статусі в 1919-1921 роках з кафедрою в місті Алба-Юлія. Єпископи, які очолювали цю кафедру, мали титул інспекторів військового духовенства (єпископи армії). Їм підкорялося все військове духовенство, яке окормлювало різні гарнізони румунських вояків. В 1923-1924 роках цю військову кафедру очолював єпископ Юстиніан Текулеску. 10 березня 1923 року була заснована Білгород-Ізмаїльська єпископія Румунської ПЦ з кафедрою у місті Ізмаїлі. Вона входила до складу Бессарабської митрополії. Очолював її з грудня 1924 року і до своєї смерті 16 липня 1932 року єпископ Ю.Текулеску. Маючи досвід оголошення військового духовенства, владика сприяв формуванню у вірян єпископії велико-румунських орієнтацій.

Під час Другої світової війни Бессарабія була захоплена румунськими військами. В роки входження до Румунії Бессарабії і Буковини на цих теренах активно діяла Румунська Православна Церква, яка була вірною слугою влади країни-анексатора, румун-посібників німецьких фашистів, всіляко сприяла румунізації означених українських теренів. Встановлення меморіальної дошки єпископу Белгород-Ізмаїльської єпископії свідчитиме про якусь правомірність існування в ті роки на означених землях влади Румунії, правомірність відродження тут Румунської Православної Церкви.

Своїм прагненням щодо вшанування Ю. Текулеску консульство Румунії прагне догодити наявним нині ідеологам Великої Румунії, актуалізувати прорумунські орієнтації в деяких поселеннях регіону. Зрозуміло, що цю акцію негативно сприйме домінуюча на Одещині Українська Православна Церква – Церква Московського Патріархату, призведе до міжцерковної ворожнечі в православному середовищі краю. То ж перш ніж звертатися до МЗС України з пропозицією встановлення дошки Ю.Текулеску, румунські владні органи мали б ініціювати вирішення цього питання на міжцерковному рівні – одержати від Московського Патріархату згоду на встановлення цієї дошки румунсько-православному владіці на т. зв. канонічній території цієї Церкви. Неврахування цього може призвести до конфлікту Церков – МоскПЦ і РумПЦ, а то й до погромів-нищень дошки московсько-православними, а відтак з'яви негативних розголосів та ін. Зрештою, визнання за окремими сільськими парафіями права належності до Румунської Православної Церкви спричинить в останньому підсумку вимоги окремих сіл про адміністративне входження їх до складу Румунії, що маємо, наприклад, на Закарпатті.

Своєю діяльністю в роки окупації українських теренів Румунією єпископ Текулску нічого позитивного не зробив також і для українців краю.

То ж встановлення запрошеної меморіальної дошки є необґрунтованим і недоцільним. Воно може призвести до загострення і без того наявного підспудного територіального протистояння між Україною і Румунією, зростання претензій Румунії на деякі райони чи поселення Одеської й Чернівецької областей. Ми не нагадуємо тут, але в душі засуджуємо співпрацю в Другу світову війну Румунії з гітлерівською Німеччиною. Знаємо, що Румунія була слугою світового фашизму, а відтак посоромилася б нагадувати нам, українцям, про свої сліди фашизму на наших теренах навіть уславленням імен тих, хто готував румун до війни разом з гітлерівцями проти України. Не треба давати можливості Консульству за прикладом песика мітити своїми *знаками* ті території, які не є румунськими. Спомином смерті своїх рідних на полях світової війни – батьків і дідусів - ми висловлюємо несприйняття реваншистського румунізму. До того ж, і на румунських теренах є поселення українців. Нам треба й до Румунії висловлювати відповідні претензії, бо ж маємо факти явної румунізації їх.

Для більш ґрунтовної відповіді радили б звернутися до історичних факультетів Одеського чи Ізмаїльського університетів. Певно там на історичних кафедрах є фахівці, які професійно і в деталях досліджують історію Бессарабії, україно-румунські відносини.

Експертну відповідь підготував професор Анатолій КОЛОДНИЙ

АВТОРИ ЩОРІЧНИКА «РЕЛІГІЙНОЇ СВОБОДИ» № 20

Бабій Михайло – кандидат філософських наук, Почесний науковий співробітник Відділення релігієзнавства Інституту філософії НАН України (далі – ВР ІФ НАНУ).

Біддулф Говард – доктор філософії, почесний професор політології (Прово, США), Почесний науковий співробітник ВР ІФ НАНУ.

Борейко Юрій – кандидат філософських наук, доцент Східноєвропейського університету ім. Лесі Українки.

Бортнікова Ольга – кандидат філософських наук, доцент, докторант кафедри релігієзнавства Київського університету ім. Т.Г.Шевченка

Булига Ірина – кандидат філософських наук, доцент кафедри філософії Рівненського державного гуманітарного університету.

Владиченко Лариса – доктор філософських наук, доцент, заст. директора Департаменту у справах релігії і національностей МКУ

Гаврилюк Тетяна – доктор філософських наук, доцент, професор кафедри філософії та соціально-гуманітарних дисциплін Національної академії статистики, обліку та аудиту

Докаш Віталій – доктор філософських наук, професор, зав. кафедрою соціології Чернівецького держуніверситету ім. ЮріБЖя Федьковича.

Добродум Ольга – доктор філософських наук, професор Київського Національного університету культури і мистецтв

Дюрем Коул – доктор права, професор, экс-керівник Міжнародного центру права і релігієзнавства Університету Брігама Янга (Прово, США).

Кларк Елізабет – доктор права, професор, заст. директора Міжнародного Центра права і релігієзнавства Університету Брігама Янга (Прово, США).

Колодний Анатолій – доктор філософських наук, професор, заст. директора-керівник ВР ІФ НАН України

Кулагіна-Стадніченко Ганна – кандидат філософських наук, докторант Відділення релігієзнавства ІФ НАНУ.

Мальцев Олег – керівник науково-дослідницького інституту «Міжнародна долеаналітична спілка».

Мурашкін Михайло – доктор філософ. наук, професор Придніпровської державної академії будівництва та архітектури.

Недавніа Ольга – кандидат філософських наук, ст. наук. співробітник Відділення релігієзнавства ІФ НАН України.

Овсієнко Алекс – стажист ВР ІФ НАН України.

Павленко Павло – доктор філософських наук, провідний науковий співробітник Відділення релігієзнавства ІФ НАН України.

Саган О.Н. – доктор філософських наук, професор, заст.керівника Відділення релігієзнавства ІФ НАН України

Соловійов В.Г. – Національний аерокосмічний університет ім. Н.Є. Жуковського, «Харківський авіаційний інститут»

Филипович Л.О. – доктор філософських наук, професор, зав. відділом філософії та історії релігії Відділення релігієзнавства ІФ НАН України

Шугасва Людмила – доктор філософських наук, професор, зав. кафедрою філософії Рівненського державного гуманітарного університету.

**РЕЛІГІЙНА СВОБОДА:
РЕЛІГІЙНЕ ЖИТТЯ УКРАЇНИ І СВІТУ
ЗА УМОВ СВОБОДИ РЕЛІГІЇ І ВІРОСПОВІДАНЬ**

№ 20 - 2017р.

**ЗБІРНИК НАУКОВИХ СТАТЕЙ
І МАТЕРІАЛІВ**

За редакцією професорів А.Колодного і Л.Филипович

01001 Київ-1. вул. Трьохсвятительська, 4

Відділення релігієзнавства Інституту філософії НАНУ

Підписано до друку 15.06.2017 р.
Формат 60x84/8. Друк офсетний.
Гарнітура TimesNewRoman. Умов.друк.арк.: 22.5
Наклад прим.: 300. Замовлення № 1706/17

Видавець: ТОВ «НВП "Інтерсервіс»,
Київ, вул. Бориспільська, 9,
Свідоцтво: серія ДК № 3534 від 24.07.2009 р.

Виготовлювач: СПД Андрієвська Л.В.
м. Київ, вул. Бориспільська, 9.
Свідоцтво: серія В03 № 919546 від 19.09.2004 р.