Міністерство освіти та науки України
Сумська обласна державна адміністрація

Сумський обласний інститут післядипломної педагогічної освіти (Україна)

Партнери: Norsk Institutt for Strategiske Studier
(Norwegian Institute for Strategic Studies),
Національний Університет Києво-Могилянська Академія (кафедра політології)
Інститут економіки та промисловості НАН (м.Донецьк),
Інститут економіки та прогнозування НАН (м.Київ),
Інститут економіки промисловості НАН України (м.Донецьк),
Інститут педагогічної освіти і освіти дорослих АПН України,
Форум молодих лідерів України,
Центр інвестиційно-інноваційно програм Національного інституту
 стратегічних досліджень при Секретаріаті Президента України,
Украинский Институт Позитивной кросс-культурной
психотерапии и менеджмента (м.Черкаси),
Інститут психологія та бізнесу (м.Донецьк),
Українська академія банківської справи (м.Суми),
Кафедра ЮНЕСКО СумДУ (м.Суми),
Белгородский государственный университет (г.Белгород, РФ),
Брянский государственный технический университет (г.Брянск, РФ)
Международный центр философии образования (г.Новосибирск, РФ),
Новосибирский государственный педагогический университет (г.Новосибирск, РФ),
Томский государственный педагогический университет (г.Томск, РФ),
Институт управления (г.Астана, Казахстан),
Instytut Historii, Uniwersytet Jagiellonski Krakow (Polska),
Instytut Stosunków Międzynarodowych,
Państwowa Wyższa Szkoła Wschodnioeuropejska,
Przemyśl (Polska), Education-Philosophy Faculty,
Pomeranian Academy in Słupsk (Poland)

Секція 1
Роль політики в розробці та запровадженні
інноваційних моделей розвитку.
матеріали першої міжнародної конференції

для студентів, магістрів, аспірантів, вчених
20-21 лютого 2008 р., м.Суми

Конференцію приурочено «Євопейському року міжкультурного діалогу» (http://ec.europa.eu/culture/portal/events/current/dialogue2008_en.htm)

Суми 2008
Перша міжнароднаконференція

для студентів, магістрів, аспірантів, вчених

М а т е р і а л и к о н ф е р е н ц і ї

Суми - 2008

Рекомендовано до друку вченою радою СОІППО протокол №3 від 27.12.07 р.

Рецензенти:

Н.Н.Чайченко, доктор педагогічних наук, професор, завідувач кафедри методики початкової та природно-математичної освіти СОІППО.

Л.М.Артюшкіна, професор, кандидат педагогічних наук, проректор Сумського ОІППО
Оргкомітет

Почесний Голова оргкомітету:
Л.В.Пшенична, начальник управління освіти та науки Сумської обласної державної адміністрації.

Співголови оргкомітету:
В.Ф. Живодьор, проф., академік Академії соціальних та педагогічних наук (м. Москва), ректор Сумського ОІППО

І.А.Медведев, к.н.держ.упр. проректор Сумського ОІППО

М.В.Жук, к.філос. н., доц., зав.каф. Сумського ОІППО, координатор конференції

Jarosław Moklak. Dr. hab., Adiunkt, Instytut Historii UJ, Kraków Profesor, Instytut Stosunków Międzynarodowych PWSW, Przemyśl
Члени оргкомітету.

С.В.Біла: проф., д.н.держ.упр., академік АЕН України, ДУ «Інститут економіки та прогнозування» НАН України

О.В.Тягло, д. філос. н., проф., Харківський національний університет внутрішніх справ

В.Н.Шилов, д.филос.н., проф., Белгородский государственный университет (РФ).

О.М.Семеног, д. пед.н., Інститут педагогічної освіти і освіти дорослих АПН України

John (Ivan) Jaworsky, Рrof., Department of Political Science University of Waterloo, Waterloo, Ontario, N2L 3G1, Canada
Florentina Harbo, Dr of Political Science., Norwegian Institute for Strategic Studies Researcher in international law, strategy and analysis

Н.В.Наливайко, д.филос.н, проф., Ведущий научный сотрудник Института философии и права СО РАН, директор УМЦ философии образования НГПУ, главный редактор журнала «Философии образования» (РФ)

Н.Н.Чайченко, д.пед.н., проф., зав.каф. Сумського ОІППОВ.О.Любчак, к.ф-м.н., доц., проректор СумДУ

С.М. Козьменко, д.екон.н., проф., проректор Української академії банківської справи

О.В.Мортякова, доктор економічних наук, Інститут економіки промисловості НАН України

Секретар конференції

М.О. Головченко (лабораторія «Євроінтеграції, партнерства та інноваційного розвитку» Сумського ОІППО

 У 6 ч. – Ч 1.

У збірнику представлені матеріали доповідей та повідомлень учасників міжнародної наукової конференції «Інноваційний розвиток суспільства за умов крос-культурних взаємодій», що відзеркалють наукові, методичні, практичні результати наукових досліджень у галузі міждисциплінарного аналізу проблем специфіки інноваційного розвитку за умов крос-культурних взаємодій.

Конференція проводиться за ініціативою Сумського обласного інституту післядипломної педагогічної освіти у відповідності до Наказу Міністерства освіти і науки України № 1/9-695 від 19.11.2007 р. з метою обговорення політологічних, соціальних, економічних, філософських, педагогічних, психологічних, інформаційних, культурологічних, євроінтеграційних аспектів сучасного інноваційного розвитку з позицій крос-культурної взаємодії.

 © СОІППО, 2008
СЕСІЯ 1

Роль політичних еліт в формуванні креативів

 та визначенні напрямків проривів.

1. Dr. Florentina HARBO. Federalism as a solution for
multicultural societies’ problems in Europe?
Some aspects of modern development…………………………………………….…..9
2. Prof. John (Ivan) Jaworsky. Multicultural Rhetoric
and Political Realities: Canada and Crimea
(“Bahatokul’turna Rytoryka i Politychni Realii: Kanada i Krym”)………………….…17
3. Галиця І.О. Соціальне партнерство в інтелектуальній

сфері як важіль стимулювання інноваційної активності………………………….24
4. Котельнікова М.А. Аналіз об’єктивної дійсності

соціальної політики Уго Чавеса…………………………………………………….…26
5. Лясота А.С. Сучасний етап особливості становлення

української політичної нації…………………………………………………………....29
6. Плакіда Р.М. Тенденції розвитку молодіжного

руху в Україні в умовах сучасної політичної кризи……………………………..….34
7. Шумейко А.И. Этапы экономического прорыва

Украины с помощью стратегических приоритетов………………………………………………………………………………37
8. Ireneusz Kaczmar. Інструменти співпраці Польщі
та України у рамках регіональної політики Європейського Союзу…………...…39
9. Безпалько О.П. „Національна аристократія” як

визначальний фактор творення нації і держави за В.Липинським………...……43
10. Дідух Г.Я. Управління вищим навчальним закладом
як чинник формування політичної еліти……………………………………………..46
11. Панченко Ю.В. Роль неоконсервативної ідеології в

розробці та запровадженні моделі розвитку суспільства…………………...……48
12. Степанова Н.Є. Електоральна культура сучасної
політичної еліти України…………………………………………………………..……50
13. Крюков О.І. Політико-управлінська еліта України як
чинник побудови демократичної держави : проблеми
становлення та функціонування………………………………………...……………52
СЕСІЯ 2
Сучасний політичний розвиток:
проблема стандартів та транзитивності досвіду.

Секція 2

1. Monika Pasławska. Układ z Schengen - szanse i
zagrożenia dla transgranicz nej współpracy Polski i Ukrainy……….………….……55
2. Барматова С.П. Про патерналізм і
політичний розвиток України……………………………………………………..……57
3. Герасимова О.А. Роль мовної політики ЗМІ у забезпеченні
державного інформаційного суверенітету та безпеки………………………..….60
4. Киридон Євгенія Петрівна. Жінка і політика: у пастці

гендерних стереотипів……………………………………………………….…………63
5. Князєв А. Особливості демократичного
транзиту в Республіці Молдова……………………………………………….………65
6. Михалина О.А. Кросс-культурный анализ систем гражданского образования и воспитания России и США…………………………………..….….67
7. Пояркова Т.К. Кризовий синдром в Україні……………………………………..68
8. Наталія Ротар. Методологічні проблеми дослідження
протестної моделі політичної участі в перехідних суспільствах………………………………………………………………………………70
9. Фенюк Д.П. Політика – Інтернет як сучасна необхідність……………….……72
10. Богдан Чорний. Принцип державного регулювання трансформаційних економічних систем……………………………………………………………………..74
11. Stefan Tochowicz Młodzież krakowska wobec przemian
na Ukrainie 2004/ 2005 w świetle badań studentów
Uniwersytetu Jagiellońskiego………………………………………………………..….76
12. Владикін В.П. Відносини НАТО – Росія в 1991-1995 роках……………..…78
13. Герасіна Л.М. Глобальні тенденції світового розвитку:
політологічний і правовий аспект……………………………………………….….…79
14. Кіслов Д.В. Інноваційне мислення як складова
антитерористичної медіа-інформаційної боротьби……………………………..…82
15. Кохан Г.В. Місце методу оцінювання в політичній науці………………….…84
16. Dr hab. Jarosław Moklak. Transfer ukraińskiej myśli
intelektualnej do Polski za pośrednictwem czasopisma
„Nowa Ukraina. Zeszyty historyczno-politologiczne”…………………………….……87
17. Прокопець Л.С. Трансформації інституту
парламентаризму країн ЦСЄ…………………………………………………….……88
18. Семенюк Т.Ю. Вплив виборчої кампанії 2007 року
на політичний розвиток українського суспільства………………………………….90
19. Цікул І.В. Паритетна демократія як модель розвитку для України……...…92
20. Шаповал Л.А. Народне волевиявлення як демократичний принцип політичного розвитку…………………………………………………………………....94
СЕСІЯ 3

Вплив глобалізації і регіоналізації на
формування сучасної політичної культури.

1. Бурдяк В.І. Україна в сучасних глобалізаційних процесах…………………...…97
2. Зінковська Г.В. Вплив глобалізації та регіоналізації
на формування політичної культури…………………………………………………99
3. Корсак К.В. Три перешкоди на шляху до точних прогнозів розвитку мегасистеми………………………………………………………………………….…101
4. Пелагеша Н.Є. Українська національна ідентичність:
шляхи європеїзації……………………………………………………………….……104
5. Чорний В.В. Засоби міфологізації громадської думки………..…106
6. Шилов В.Н. Итоги современного российского электорального процесса: капитализация или вестернизация…………………………………………………108
7. Юськів Б.М. Амбівалентність глобалізації і демократія………………..……110
8. Гринько А.И. «Вплив глобализаціі та регіоналізації

на формування політичної культури». «Глобализация и локальные политические культуры»………………………………………………………..…….112
9. Іванець Т.М. Співпраця у сфері ВПК в країнах Азіатсько-
Тихоокеанського регіону в контексті оборонної політики Японії………………114
10. Норець С.О. Формування культурної політики
держави в умовах глобалізації………………………………………………………117
11. Рылкина А.П. Особенности формирования политической культуры студентов российских вузов……………………………………………………….…119
12. Чурсіна Н.В. Місце регіонів в сучасних глобалізаційних процесах….……121
13. Щербакова Ю.Е. До проблеми геополітичного визначення України….…123
14. Ясірова Ю.Ф. Вплив поширення процесу глобалізації
на трансформацію ОБСЄ………………………………………………………….…125
СЕСІЯ 4

Державне управління та місцеве самоврядування:

досвід інноваційного розвитку та роль трансфер-технологій взаємодії.

1. Iwona Pawliszko. Euroregion Karpacki w polityce zagranicznej
Unii Europejskiej…………………………………………………………………...……128
3. Коніщева Н.Й., Власов В.О. Пропозиції щодо удосконалення
нормативного регулювання державного контролю за

діяльністю суб’єктів господарювання………………………………………………129
3. Могилевець О.Ю. Роль бундесрату у процесі прийняття
рішень у Німеччині на сучасному етапі……………………………………….……132
4. Фасяк Л.О., Назарова К.О. Інвестиції як чинник впливу на розвиток інновацій в державі………………………………………………………………….…133
5. Шеверда В.А. Електронне врядування як специфічна модель
державного управління в інформаційному суспільстві…………………………135
6. Шестакова А.В. Туристичний кластер, як ефективна форма управління територією …………………………………………………………………………..…138
7. Дем’янчук О., Дилеми політико-адміністративної реформи: очікування публічної політики………………………………………………………………...……139
8. Лендьел М.О. Між реформою та імітацією: Моделі децентралізаційних проектів у країнах Центральної і Східної Європи……………………………...…142
9. Охримчук О.М. Цілісність українського національного культурного
простору як інноваційне завдання державної політики……………………….…145
10. Хоруженко О. Становлення регіонального самоврядування
в Україні в контексті європейської інтеграції………………………………………147
11. Шевченко О.М. Основні напрямки використання міжнародного

досвіду в Державному управлінні міграційними процесами в Україні……..…149
СЕСІЯ 5

Перехідні суспільства – визначення ефективних моделей самореалізації. Проблеми універсалізації та самоідентифікації.

1. Артамонов С.О. Особливості демократичного транзиту в Україні…..……152
2. Ахметова К.К. Образование как фактор устойчивого
развития Казахстана……………………………………………………………..……154
3. Вакулова Т. Влияние цивилизационных и региональных факторов на формирование современной этнополитики………………………………………156
4. Зубко Д.В. Розвиток відносин Україна-ЄС в рамках
Європейської політики сусідства……………………………………………………160
5. Овчаренко О.І. Держави Каспійсько-Чорноморського регіону у нафто-газових інтересах України і Польщі. Історичні перспективи……………………163
6. Кіянка І.Б. Конфлікти у перехідних суспільствах в політичному дискурсі країн Центрально-Східної Європи…………………………………………….……165
7. Павлюк О.В. Юрійчук Є.П. Формування іміджу України на сторінках
New York Times в період Помаранчевої революції…………………………..….167
8. Простова Ольга Ігорівна Cуспільно-політичні зміни
в сучасній Україні: аналіз вітчизняної та зарубіжної
наукової політичної думки…………………………………………………..………..170
9. Стогова О.В. Динаміка змін пострадянських режимів………………….……174
10. Тєлєтов О.С. Політика в умовах створення інноваційних напрямків соціально-економічного розвитку………………………………………………..…176
11. Ткачук М. Дослідження перехідних процесів: застосування

транзитивної методології, підходу розподілу політичної влади

та інституційного підходу...179
12. Троханяк О.С. Боротьба в Галичині за державну самореалізацію суспільства………………………………………………………………………………182
13. Штука І.А. Ефективна модель самореалізації на рівні вибору моделі політичної культури……………………………………………………………………185
СЕСІЯ 6
Правова система в трансформаційних суспільствах, її відповідність європейським та світовим стандартам.

1. Гапон А.В. Євроінтеграційні трансформації українського
законодавства……………………………………………………………………..…...186
2. Грищенко Н.В. Роль звичаїв та інновацій у правових системах трансформаційних суспільств…………………………………………………….…189
3. Дерев’янко С.М. Конституційний референдум у системі

стандартів світової демократії………………………………………………………191
4. Дубовіч І.А. Еколого-політичне та правове співробітництво України з Європейським Союзом …………………………………………………………….…193
5. Захарчук А.С., Костюк С.А. До проблеми становлення правової
системи в сучасній Україні……………………………………………………………196
6. Комарук І.А. Формування сучасної правової системи України, її відповідність європейським та світовим стандартам……………………………198
7. Папаяні Світлана Василівна Питання ефективності дії Кіотського протоколу, як основного документу правової бази з проблеми міжнародного співробітництва в галузі вирішення питань екологічної безпеки ……………………………………………………………………201
8. Саббатовський В. Державний захист права державної власності…….…204
9. Юркова С. О. Гапон А. В. Конституційний процес України
в умовах євро інтеграції……………….…………………………………………..…207
10. Галенко І.В. Створення соціальної мережі

Національної спілки письменників України на базі RSS – технології…………209
Federalism as a solution for
multicultural societies’ problems in Europe?
Some aspects of modern development

Dr. Florentina HARBO
Norsk Institutt for Strategiske Studier
(Norwegian Institute for Strategic Studies)
Researcher in international law, strategy and analysis
Youngstorget 5, N-0181, Oslo, Norway
tel. (0047) 22 39 60 74, fax.: (0047) 22 39 60 71
e-mail: florentina.harbo@noriss.no
www.noriss.no
private:
Voll Terrasse 10, N-1358, Jar (by Oslo), Norway
tel. (0047) 67 14 05 61, mobile: (0047) 97 60 56 29
e-mail: florentinaharbo@yahoo.no

Abstract

This paper deals with the question whether a federal structure would be an appropriate institutional and constitutional solution to the challenges of multicultural societies in Europe. Europe faces fragmentation, which is a threat for many multiethnic and multilingual societies. Some countries have maintained their state form by resorting to federalism. Federalism may not be the deus ex machina able to contribute to the solutions of all the problems, but there are aspects of federalism, which can be important for taking into consideration while finding solutions. Why such states as Great Britain, Spain, Romania, Moldova, etc. are not able to accommodate multicultural societies? We could go even further and ask whether federalism could help to build democracy in Iraq? Is there any lesson to be taken from federalism? There are at least two reasons why federalism matters, when doing research on multicultural societies in Europe: a federal polity has the aim in insuring unity in multicultural, multiethnic and multilingual societies, and it functions according to a vertical and horizontal separation of powers. This paper has the aim of emphasising the importance of two perspectives: that federalism is not an abstract idea unrelated to reality, but rather a practical way of being for political systems, and that a federal polity is an empirical way of solving problems by bringing together unity and diversity. This matter will subsequently be discussed in extenso.

Introduction
The last decades, we have experienced a huge and deep transformation of the institutions of governance, of society and even of ideologies and culture in Europe. There happened rapid economic changes (like Baltic states), as well as intense and sometimes violent political and social tensions (like Transnistria, Abhasia, etc.). It is revolutionary. There were many revolutions until then and each of them has led to massive replacement of one political and economical order to another, either by outright substitution or through the modernisation of existing structures and institutions. Is there a close relationship between democracy, state of law and welfare in that period? Changes in the mental maps of social actors and in the institutions that regulate and enable the political, economic and social processes are required.
For many years now, one can observe struggles in Europe to develop political reconciliation strategies and institutions in order to bring to dialogue the enemies from yesterday. The main goal is to integrate Europe and to (re)define its minorities. There are many examples, such as the Jewish-Polish reconciliation, the memory of conflicts in ex-Yugoslavia, etc. The European Commission even invented the idea of “Truth and reconciliation for Bosnia – Herzegovina”, which has never been implemented. The search for the “truth” between the international language and the local moral categories did not bring any results. There is a Convention for the protection of minorities in Latvia. Romania has its problems with the Hungarians. The adherence of Romania to the EU is a new challenge of the minority problem solution in the Republic of Moldova. After the independence of the Republic of Moldova in 1991, struggles of secession appeared in the so-called Transnistrian Moldovan Republic. Later, autonomous demands emerged among other ethnic groups, such as the Gagauz. For more than a decade now, Moldova is facing the problem of fragmentation. Great Britain is known for the “devolution” process, but it is not god enough, Scotland struggles all the time to go out. Although there is a decentralisation process in Spain, two principal unassimilated peripheries, Catalonia and the Basque region, do not accept the state.
The treatment of the past happens at different levels: new laws are made, historical commissions are founded, monuments are built, etc. These initiatives are conceived either on the national level or come from the European Union. Besides the European Union, both, the Council of Europe and the OSCE try to create norms for reconciliation at the regional level in Europe. On the one hand, the discussion about the topic of reconciliation by different actors is the result of the will to reconstruct the broken societal loyalty, on the other hand, the political instrumentation of the past in the context of party politics power struggle is very much expanded.

There is a socio genesis of reconciliation strategies, which considers the interaction of actors and experiences of reconciliation models. The process of reconciliation can have different forms from inter-personal to the societal level. Only a pluridisciplinary approach could bring light in the darkness of this subject.
Our traditional understanding of what a society is, comes from the idea that the world is divided into societies that have their own culture, which can be found on a specific territory with borders and which are regulated by a state. Outside those borders, one is in another society (Kjeldstadli, 2007: 3). This concept was developed among the classical European sociologists in the XIXth century and the beginning of the XXth century, as a response to the fact that the world was changing from peasant society to the industrial capitalism. One of the classics, Georg Simmel asked: “Wie ist Gesellschaft möglich?” (Simmel, 1908, Kapitel I: 21-31) – How is society possible? As Kant asked: “Wie ist Natur möglich?” – How is nature possible? Until now, this concept was great, but to what kind of society belongs a Hungarian living in Romania, but being interested in what is happening in Hungary and has Hungarian contacts all over the world? Even though there are only 2-3% of the people who live outside the states they have been born, those phenomena, which exist transnationaly, become more and more visible. It is about a transnational consciousness. The German historically oriented sociologist, Norbert Elias, wrote before the World War II about the concept “Interdependenzketten” (interdependence chains or networks) (Elias: 1939/1969/1980). If there are many networks, many relations among people, there is also a society among them. The territory in itself cannot define the society’s borders. This way “Society is possible”, to answer Georg Simmel question.
In 1963, Carl Schmitt spoke about the end of the statehood era (Schmitt, 1963:10). Today there is even a farewell literature to the state. Can the unitary state, as a model of political unity, as the monopolist of sovereignty still regulate a post-modern, individualised and independent society? Is it the case? Can the fall of the Berlin Wall and of the USSR be called “creative destructions” (a term credited today to Schumpeter (1942/1975), but which in fact was very much influenced by the idea of “creative destruction” of Friedrich Nietzsche (1883-1885/2005) in the late XIXth century Zeitgeist already, in Also sprach Zarathustra) in the socio-political and economic frameworks?
Part I. A theoretical study of federalism
”C’est pour unir les avantages divers qui résultent de la grandeur et de la petitesse des nations, que le système fédéral a été créé”
.
Many commentators treat “federalism” as if the term had a universal and undisputed meaning. As comparativist social scientists know, however, “federalism” as a political ideology has been interpreted in many diverse ways historically, and between nations and social groups. At least two concepts repeatedly used in this paper have to be defined here: “federalism” and “federal polity”. The term “federal” comes from the Latin word foederatus, which means “bound by covenant” deriving from foedus (like the Hebrew term brit, Elazar, 1987: 5) that means “covenant” or “alliance” and fides – trust. This political thought is based on horizontal and vertical relations of a contractual type. In the protestant world, there is something called “federal theology” that had an implication on political sciences. To show the alliance between God and people, there is the word Bund used in Germany. In Great Britain and in the United States, it is “covenant”. In France, a catholic country, it is the “contrat solennel du Dieu avec le people” (in: Harbo, 2005).
The definitions of federalism vary, but the core idea of federalism is in the division of powers, as the constitution provides, between at least two or more levels of government. These two or more levels are separated, but coordinated - the government of the whole, which is the federal level and the government of the parts, which is the federal units’ level: states, Länder, provinces, cantons. These are defined on a territorial basis, where each pillar of government exercises a sovereign power in certain areas. A federal polity is based on institutionalised self-rule and shared-rule and guarantees unity in diversity. Scholars on federalism use in English terms interchangeably such as federation and federal state, without making a difference between them. The difference is very evident in German between Bundesstaat and Föderation, where Bundesstaat means federal state, and Föderation means federal polity. This difference appears also in French between état fédéral (federal state) and fédération (federal polity).
Federalism is a complex institutional device. It has been unsuccessfully applied in some cases and retained in others. Each case has its own characteristics, and processes are finely-tuned regularly to keep pace with a changing environment. 21 out of 193 sovereign states of the world are federal states, which rule 40% of the world’s population and encompass about 480 constituent or federated entities (Watts, 1999: 4)
. In the 21st century, nation-states are under attack by the forces of globalisation. Growing complexity overwhelms the capabilities of individual nation-states. The institutional capacity of the nation-state to cope with problems such as ethnic, linguistic and religious diversities is being questioned. In this context, a type of federal solution could be an answer to the challenges of multicultural and multilingual societies. A federal polity is an answer to those states, which are small or big and want to join the union in order to be stronger, but at the same time are afraid to lose their national sovereignty and identity.
The existence of federalism was put into question almost four decades ago, primarily by William Riker (1969: 135-145) and Vincent Ostrom (1973: 197-232), when they asked whether federalism existed and whether it mattered. Today, when federal principles are applied in so many federal polities, it is quite clear that federalism exists and will continue to matter, the question is only how to apply it better. Daniel Elazar spoke even about a “worldwide federalist revolution” (Elazar, 1991). And, then, federalism should not be regarded “… as a remnant from the past or as an obsolescent form of governance in danger of being eroded by the forces of capitalism, as Laski and others believed a half-century ago” (Bakvis/Chandler, 1987: 3).
The history of the federal idea is an Anglo-Saxon as well as a continental one. Federalism has its roots in the remote past and has a long philosophical history. Its precursors can be found even in Ancient Greece and in the medieval European political thinking. Federalism is a Greek invention, as the centralist bureaucratic society was the work of the Roman Empire (Cardis, 1964: 16). The federation of Greek city-states of the VIIth century B.C. was based on a community of languages. In the middle Ages, federations were built between cities in Italy and, then, in the XIIIth century they appear in Switzerland. The first documented federal system was developed among the ancient Israelite tribes some 3200 years ago. The expression “covenant” was present at that time in Israel, where people rebelled against the Pharaonic model (Elazar, 1987: 4). In the same period there were confederations of the Bedouin tribes and native confederacies in North America. The Roman Republic had asymmetrical arrangements, where Rome became the federate power and the weaker cities were attached to it as federal partners (Watts, 1999: 2). However, federalism, as it is understood today, is an “artifact of modernity” (Michelmann/Soldatos, 1994: 16).
Johannes Althusius was the first to formulate the theoretical foundations of a differentiated society in the early XVIIth century. The first definitions of federalism go back to the Politica Methodice Digesta (1603/1965), which was the first writing on explicitly federal theory. Althusius conceived politics between polities with less than clear boundaries. This was accepted as the first theory of federalism (Friedrich, 1968b). Althusius has made the bridge between the religious covenant and political federalism, but his thought was fundamentally covenantal.
There is a certain academic consensus on the following principles of federalism: autonomy, subsidiarity, cooperation, participation, checks and balances and “self-rule” and “shared-rule”
:
Autonomy is realised through a juridical process of auto-affirmation, auto-definition, auto-determination, auto-organisation and auto-governance. Every level of government has the right to organise itself and to govern in its area of competency. The federal units do not exist, because the federal level tolerates them, but because their existence and their autonomy are protected by the constitution (Lapidoth, 1996). Carl Friedrich points out that one can speak of federalism only if a set of political groupings coexist and interact as autonomous entities, united in a common order with an autonomy of its own (Friedrich, 1968a). It is constitutional autonomy that matters, rather than the particular division of powers between central and regional governments (Burgess, 1986: 18).

Subsidiarity - the exercise of autonomy can provoke conflicts between the different levels of government. Who should solve these conflicts? Subsidiarity is more a principle of prescriptive nature than descriptive. It means the distribution of powers according to needs and demands. Competencies are attributed to the level of decision-making closest to the problem to be solved. Héraud proposed a supplementary notion to subsidiarity - exacte adéquation or the adequate distribution of powers (Héraud, 1982), which means that each unit has to receive juridical powers and financial resources that would allow it to solve its own problems.
Cooperation – even in a federal system that respects local autonomies, there may be conflicts when the competencies overlap. Federalism can solve these conflicts according to the cooperation principle, when all the levels agree on their legitimate actions. There is vertical cooperation between the federal level and the federal units, and horizontal cooperation between the federal units themselves.
Participation – the federal units are generally very close to the people. At the same time, the citizens have more access to participation in political processes. The groups that feel excluded or disadvantaged at one political level can participate at another. The direct participation is when the organs of the federal units take decisions regarding the federal level. The participation is indirect when the federal level has its own institutions, but these institutions represent the emanation of federal units. The principle of participation is crucial in a federal polity. If there is no participation, the federal polity will be transformed into a confederation.
Checks and balances – federalism tries to avoid the concentration of power at one level of the federal polity. This principle supposes the cooperation between the legislature, the executive and the judiciary – horizontal checks and balances; and between the federal level and the federal units’ – vertical checks and balances. The power of the federal level is limited in order to respect the autonomy of the federal units, and the power of the federal units is limited as well, respecting the common interests at the federal level. The two levels of government are limited by the necessity to respect the constitution.

A federal polity is based on unity and diversity, which are formally recognised by the combination of “self-rule” and “shared-rule” in a written and supreme constitution. The “self-rule” and “shared-rule” are combined in at least two orders of government or governance, each acting directly upon its citizens, in which the constituent units enjoy significant autonomy in matters of local concern, but have voluntarily agreed to pool their sovereignty in matters of common concern.
Part II. An empirical study of federalism

The following is an analysis of certain states, which have been confronted with the challenges of multiculturalism and have adopted federalism. Some were successful, others not so much. There are lessons to be learnt.
Germany is a type of cooperative federalism based on shared sovereignty
. It is one of the most influential member states of the EU, primarily as far as the idea of federalism is concerned. The German type is interesting because of the manner in which the relationships between the federal and state governments interlock and because of the way in which the unique Bundesrat serves as a key institution in these interdependent processes. However, it is a rather homogeneous society with uniform legal conditions, compared to other states.
United States of America – the first modern federal state, the result of a failed confederal form. It is a type of dual federalism with divided sovereignty, based on two independent levels of decision-making. It is the most enduring federal state in the world. It is an important reference point in any comparative study of federal states. The USA system has multiple levels of access for competing points of view in the Congress, executive branch and individual states. The decentralised character of the USA system encourages diverse points of view and allows experts with different ideas to create networks within certain areas.
Switzerland – is a type of federalism where multilingual and multicultural diversity is accommodated. It is a heterogeneous federal state based on multiple demoi. Switzerland practices the dual type of federalism, moving in the last years towards a more cooperative type. The peculiarity of Switzerland is direct democracy. The referenda role is of significant importance for Switzerland.
Canada – it is an example of how federalism was adopted in order to accommodate and reconcile territorial diversity within a fundamentally multilingual and multicultural (territorial) society. It was the first federal state that combined federal and parliamentary systems. Canada integrates a system of parliamentary responsible government, in which the executive and the legislature are fused. Canada is also an example of ineffective problem-solving (i.e. the Quebec question). There are, thus, also lessons to be taken from this unsuccessful experience.
Conclusions

Federalism is a complex phenomenon, which cannot be explained in a monist way. The federal system can be thought of as a large and complex “jigsaw puzzle” (Gibbins in: Bacvis/Chandler, 1987: 15), which gives various possibilities of application. A federal polity is based theoretically on federal institutions issued from a federal constitution.
Federalism provides the prerequisites to act in situations where central unitary states fail. Accordingly, federalisation appears today as a politico-legal phenomenon and a legal-normative problem-solving mechanism that can act flexibly for new forms of politico-legal communities (cf. Krawietz, 1997: 337).
Federalism deals with the question of how to create an appropriate political order for societies that are characterized by opposing integrative and disintegrative political forces within a particular geographical space: “Federalism is expected to organize balanced arrangements of a complex cluster of centripetal and centrifugal forces, using ‘territorial pluralism’ as an additional element to organize a polity” (Preuss, 1996: 221, cf. Preuss, 1999). It is commonplace to say that federalism is per se a balanced system, having key elements necessary for coping with the challenges of multicultural societies in Europe.
Federalism gives all the scenarios to solve problems, but one cannot guarantee that applying it, it will suddenly solve all the problems. The successful federal polities are those that have a political culture that is either federalist in orientation or open to the absorption of federal principles. The absence of a federal political culture makes the maintenance of federal arrangements very problematic. Concluding, have the countries, mentioned in the introduction, Romania, Moldova, Spain, Great Britain, etc. applying federalism, any chance to be successful? Yes, understanding the definitions of federalism and applying all the principles, mentioned above, but in the absence of a federal political culture, a federal polity may be very problematic. The case of Iraq shows it quite clearly. Even if Iraq has a federal constitution now, it lacks a substantial federal political culture and this is the explanation of the actual political situation.
Reference list:

ALTHUSIUS, Johannes (1603/1965) The Politics of Johannes Althusius. An Abridged Translation of the Third Edition of Politica Methodice Digesta, Atque Exemplis Sacris et Profanis Illustrata, Eyre and Spottiswoode, London

BAKVIS, Herman, CHANDLER, William M. (1987) (eds.) Federalism and the Role of the State, University of Toronto Press

BURGESS, Michael (1986) (ed.) Federalism and Federation in Western Europe, Croom Helm, London

CARDIS, François (1964) Fédéralisme et intégration européenne, Centre de recherches européennes, Ecole des H.E.C., Université de Lausanne

DAHL, Robert A. (1998) On Democracy, Yale University Press, New Haven, London

ELAZAR, Daniel J. (1987) Exploring Federalism, The University of Alabama Press

ELAZAR, Daniel J. (1991) Federal Systems of the World: A Handbook of Federations, Confederations and Autonomy Arrangement, Longman Group UK Limited, London

ELIAS, Norbert (1939/1969/1980) Über den Prozeß der Zivilisation. Soziogenetische und psychogenetische Untersuchungen. Bd. 2: „Wandlungen der Gesellschaft. Entwurf zu einer Theorie der Zivilisation“, 7. Auflage, Suhrkamp Verlag, Taschenbuch Wissenschaft Frankfurt-am-Main

FRIEDRICH, Carl J. (1968a) Constitutional Government and Democracy, Waltham, Blaidell

FRIEDRICH, Carl J. (1968b) Trends of Federalism in Theory and Practice, Pall Mall Press, London

HARBO, Florentina (2005) Towards a European Federation? The EU in the Light of Comparative Federalism, Nomos Verlagsgesellschaft, Baden-Baden
HERAUD, Guy (1982) ”Le fédéralisme” in: L’ Europe en formation, no. 249, juin-juillet, Presses d’Europe, Nice, pp. 3-19

KJELDSTADLI, Knut (2007) „Transnationalitet“ in: Klassekampen, 9.10, p. 3

KING, Preston (1982) Federalism and Federation, University of New South Wales Press, London

KRAWIETZ, Werner (1997) „Assoziationen versus Staat? Normative Strukturelemente föderaler politisch-rechtlicher Gemeinschaftsbildung“ in: Duso, Giuseppe, Krawietz, Werner, Wyduckel, Dieter (Hrsg.) Konsens und Konsoziation in der politischen Theorie des frühen Föderalismus, Duncker und Humblot, Berlin, pp. 321-339

KYMLICKA, Will, RAVIOT, Jean-Robert (1997) (dir.) „Vie commune: aspects internationaux des fédéralismes“ in: Etudes internationales, vol. XXVIII, no. 4, décembre, pp. 779-800

LAPIDOTH, Ruth (1996) Autonomy, Flexible Solutions to Ethnic Conflicts, United States Institute of Peace Press, Washington D.C.

MICHELMANN, Hans J., SOLDATOS, Panayotis (1994) (eds.) European Integration, Theories and Approaches, University Press of America

MONTESQUIEU (1748/1951) Œuvres complètes, vol. II De l’esprit des lois, Éditions Gallimard, Paris

NIETZSCHE, Friedrich (1883-1885/2005) Also sprach Zarathustra: Ein Buch für alle und keinen, Giorgio Colli, Mazzino

OSTROM, Vincent (1973) “Can Federalism Make a Difference?” in: Publius. The Journal of Federalism, no. 3, pp. 197-232

PREUSS Ulrich K. (1996) ”Prospects of a Constitution for Europe” in: Constellations, vol. 3, no. 2, pp. 209-223

PREUSS, Ulrich K. (1999) „Auf der Suche nach Europas Verfassung“ in: Transit. Europäische Revue, no. 17, Sommer, pp. 154-175

RIKER, William H. (1964) Federalism, Origin, Operation, Significance, Little Brown, Boston

RIKER, William H. (1969) “Six Books in Search of a Subject or Does Federalism Exist and Does It Matter?” in: Comparative Politics, no. 1, pp. 135-145

SCHARPF, Fritz W. (1985) The Joint-Decision Trap: Lessons from German Federalism and European Integration, Wissenschaftszentrum Berlin

SCHMITT, Carl (1963) Der Begriff des Politischen, Text von 1932 mit einem Vorwort und drei Corollarien - 3. Auflage der Ausgabe von 1963, Duncker & Humblodt, Berlin

SCHUMPETER, Joseph Alois (1942/1975) Capitalism, Socialism and Democracy, third

edition, Harper & Row, New York

SIMMEL, Georg Simmel (1908) Soziologie. Untersuchungen über die Formen der Vergesellschaftung, Duncker & Humblot Verlag, Berlin, 1. Auflage
TOCQUEVILLE, Alexis de (1835-1840/1946) De la démocratie en Amérique, Editions M.-Th. Génin, Librairie de Médicis, Paris

WATTS, Ronald L. (1999) Comparing Federal Systems, Institute of Intergovernmental Relations, Queen’s University, Ontario

Multicultural Rhetoric and Political Realities: Canada and Crimea (“Bahatokul’turna Rytoryka i Politychni Realii: Kanada i Krym”).
Prof. John (Ivan) Jaworsky,
Department of Political Science

University of Waterloo, Waterloo,
Ontario, N2L 3G1, Canada
During the last 20-30 years the term multiculturalism (“bahatokul’turnist’”) has come to be used in a very wide range of contexts. Few of those who use this term, however, know that the term first emerged and gained widespread usage in Canada. In fact, Canada was the first country to officially adopt a multiculturalism policy, in 1971, during the term in office of Prime Minister Pierre Trudeau.

If Canada’s status as the “homeland” of multiculturalism is not always recognized, it is not because of a lack of effort by the Canadian government. Although the policy has generated a great deal of controversy, federal politicians and officials have increasingly argued that multiculturalism should be considered one of the defining characteristics of Canada. This was underlined by the constitutional entrenchment of multiculturalism in the Canadian Charter of Rights and Freedoms, which came into effect in 1985, and the passage of the Multiculturalism Act in 1988.

Those praising the virtues of Canada’s multiculturalism policy have sometimes gone farther to argue that similar policies can and should be adopted in a number of other political settings. A number of countries (e.g., Australia) did, in fact, examine the Canadian experience with multiculturalism and adapted certain elements of this policy to suit Australian circumstances. In the case of certain other countries (e.g., in Western Europe), the term multiculturalism may not have achieved official status, but policies in these countries which echo the Canadian experience have become increasingly popular.

In Ukraine, a number of seminars and workshop have examined the relevance for Ukraine of certain aspects of Canada’s multiculturalism policy. In particular, in 2003-2004 the Ukrainian Centre for Independent Political Research (Kyiv) conducted a number of activities, with funding provided by Canada, to better acquaint Ukrainian scholars, politicians, and community activists with Canada’s experience with multiculturalism. Prior to these activities, the Canadian government sponsored two study tours, involving delegations from Crimea, so that the members of these delegations could observe and study various aspects of the Canadian experience of managing ethnocultural diversity. The hope was that some aspects of this experience could be applied to Crimea (formally, the Autonomous Republic of Crimea). Crimea is, of course, the region of Ukraine facing the greatest challenges in dealing with the diversity of its population and, in particular, the pressing needs of the quarter-million Crimean Tatars who have returned to since the late 1980s.

It is difficult to evaluate the benefits of such seminars, workshops, and study tours. A great deal depends on those involved in these activities, and the willingness of both visitors and hosts to openly and honestly address issues that are often painful and controversial. However, even in the best of circumstances it is difficult for those from Ukraine who participate in such activities to quickly gain insights into the numerous factors and various nuances that shape government policies designed to help manage ethnic diversity in a country such as Canada. In particular, it is easy to lose sight of the way in which such policies are shaped not only by historical traditions, demographic realities, and the popularity of liberal-democratic values, but also by very pragmatic political considerations. A realistic evaluation of government policies in the sensitive sphere of managing ethnic diversity therefore calls for great sensitivity to the political realities that shape these policies, and great caution in assessing the often emotional rhetoric that is used by both critics and proponents of such policies.

Can the Canadian experience play a useful role in helping Ukraine manage Crimea’s ethnocultural diversity? Certainly, Canada’s experience with managing ethnic diversity is not particularly useful if one is looking for simple analogies that will provide easy and straightforward answers to the complicated questions that emerge when one examines the current ethnopolitical situation in Crimea. The Canadian experience is important not because it provides a comprehensive and successful blueprint for addressing the challenges of ethnocultural diversity, but because it might provide outside observers, including those from Ukraine, with insights that will help them to address the problems that they face, in their specific circumstances, in a creative but also realistic manner.

First of all, it is important to ask whether Canada itself now has, or in fact has ever had, a coherent and comprehensive strategy to manage its ethnocultural diversity. One can argue that there was a certain attempt in the late 1960s and 1970s, inspired to a large extent by the late Canadian Prime Minister Pierre Trudeau, to devise such a strategy. Important components of this strategy included the announcement of official policies of bilingualism and multiculturalism, firm opposition to recognizing the distinct status of Quebec in the Canadian federation, and a controversial White Paper on Indian Policy (the fully and formal title was “Statement of the Government of Canada on Indian Policy”, 1969) that essentially advocated the full integration and assimilation of Canada’s native peoples. However, thirty years later, the Canadian reality is very different from what Trudeau and his supporters envisaged.

The Canadian experience of managing ethnic diversity raises a number of important and provocative questions. For example, why, in spite of the enormous efforts that have been devoted to dealing with the threat of Quebec’s possible separation from the rest of Canada, does this threat periodically re-emerge on the Canadian political scene and generate such passionate debates in Canadian politics? Why did it take Canada so long to address the question of compensating Japanese Canadians for the way in which they were treated (deported into the interior of Canada) during World War II? Why do the official federal government policies of French-English bilingualism and multiculturalism continue to generate so many heated debates in Canada, and why has the provincial government of Quebec consistently rejected the federal government’s multiculturalism policy? Many other questions along these lines could be raised.

What happened to dispel the optimism of the late 1960s? The answer is simple - the grandiose ideals of large-scale strategic planning favoured by Prime Minister Trudeau and many of his advisors, designed to reshape many fundamental aspects of Canadian society, came into conflict with certain basic political realities. For example, in the late 1960s there was no clear and widely-supported public or elite consensus on the nature and extent of bilingualism appropriate for Canada, and this has not changed; the official multiculturalism policy announced in 1971 was regarded, by a majority of Quebec’s senior politicians, of all political stripes, as an attempt to diminish the role of French Canadians as one of the two “founding peoples” of Canada; Canada’s native peoples vigorously rejected the assumptions of the White Paper on Indian Policy; etc. In short, the ambitious “master plan” for managing ethnocultural diversity that was originally advocated by some federal politicians in the 1960s and 1970s soon became bogged down in the process of negotiating compromises among a variety of political actors and social groups. These were often rather “messy” compromises that could not be easily accommodated by Trudeau’s “master plan” and offended his logical, Cartesian mindset. The process of bargaining that led to these compromises was intensely political, leading to heated debates that continue to the present day. However, it is precisely this bargaining process, involving entire “armies” of federal and provincial officials involved in never-ending bureaucratic “battles” and the lobbying efforts of numerous non-governmental actors that have helped to ensure the sometimes shaky but nonetheless peaceful stability of inter-ethnic relations in Canada.

When one examines the actual record of Canada’s federal and provincial authorities in managing ethnic diversity, it is clear that they have been quite flexible in their interpretations of official government policies. For example, they have often acted in a pragmatic fashion to implement policies that have differentiated significantly among some of Canada’s ethnocultural communities, taking into account factors such as the historical development of these communities; their location, size, and distribution; the competence and lobbying skills of community leaders; etc. In particular, government policies have been significantly shaped by a very significant reality - that Canada’s ethnic communities differ a great deal in the extent to which they desire to maintain their languages and cultures and to ensure their existence as organized communities. This has clearly influenced the way in which various ethnic groups were and are perceived and treated by various governmental actors.

This should not be considered a criticism of Canada’s multiculturalism policy. It does not diminish the fact that a considerable effort is made in Canada to ensure that the basic human rights of all of its citizens are observed regardless of their ethnic background. The goal of ensuring the individual human rights of the members of all ethnic groups in Canada is a fundamental precept of Canada’s multiculturalism policy. However, one also finds that Canada’s federal and provincial authorities, in addition to attempting to ensure these basic human rights also recognize, de facto and sometimes de jure, a variety of different group rights for various categories of its citizens such as indigenous peoples, official-language minorities, and certain religious groups. This situation is further complicated by the fact that Canada’s provinces have jurisdiction over many of the policy areas (e.g., education and culture) that are of very great importance to those interested in maintaining viable ethnic communities.

In spite of these complexities, Canada’s efforts to manage the country’s ethnic diversity have generally been quite successful. It has even been argued that Canada’s multicultural “model” should be applied to other regions of the world. However, one should be very cautious in arguing for the applicability of Canada’s experience to other settings. A number of factors help to explain why Canada’s record in this sphere has been so successful.

1. A considerable volume of funding is devoted to maintaining a stable system of inter-ethnic relations in Canada, although critics of official multiculturalism/bilingualism policies often exaggerate the extent of this funding. This includes funds to support instruction in Canada’s two official languages, fight racism, encourage greater cultural sensitivity on the part of those (such as the members of police forces) who have extensive contacts with the members of various ethnic communities, etc.

2. Large “armies” of government bureaucrats, lawyers, and representatives of community groups are frequently involved in numerous meetings, conferences, negotiating sessions, etc. to discuss and deal with a wide range of issues of concern to Canada’s various ethnic communities. At such events considerable attention is often devoted to the way in which other countries have dealt with similar issues.

3. In Canada the rule of law is generally observed and the judicial system usually operates, fairly effectively, to mediate the various disputes that inevitably emerge in the sphere of inter-ethnic relations.

4. In Canada a spirit of tolerance and a willingness to engage in complex compromises is widespread in the broader public sphere as well as in the political arena. These compromises almost always fail to fully satisfy any of those involved in debates over often emotional and highly contentious issues related to ethnocultural diversity. Nonetheless, they often help to defuse potentially stressful and even dangerous situations.

5. he mass media in Canada devote considerable attention to cases of discrimination against minorities, including ethnic minorities, and play an important role in publicizing the grievances of such minorities.

6. With the exception of Canada’s “founding” (Anglo-Saxon and French) ethnic groups, and the country’s indigenous populations, ethnic minorities in Canada are not territorially concentrated and generally do not demonstrate a strong, long-term commitment to the maintenance of a distinctive language and culture. Some communities with a strong religious tradition (e.g., religious Jews, Old-Order Mennonites) are a partial exception to this rule, and even they face strong assimilatory pressures.

7. Canada (in many respects a “country of immigrants”) has a long history of accepting large number of immigrants. Although the countries of origin of these immigrants has changed very considerably, these changes were gradual, and as a result Canada has not had to face a significant anti-immigrant backlash.

Those in Ukraine, and Crimea in particular, who are involved in debates on managing ethnocultural diversity, operate in an environment that is much more stressful than the environment in Canada, and this greatly hampers their efforts.

1. Very limited funds are available to even begin to address many of the needs and problems faced by ethnic minorities and, in particular, the formerly deported Crimean Tatars. In addition, the limited funding that has been allocated to assist ethnic minorities has often been used in an inefficient and sometimes totally inappropriate fashion.

2. Few government officials in Ukraine, and specifically Crimea, have any substantial experience of dealing with the challenges posed by ethnic diversity and issues such as the resettlement of former deportees. Few have shown a strong interest in how other countries have managed ethnic diversity.

3. The rule of law operates in a very imperfect way in Ukraine (many observers would regard this as an understatement). Various figures of authority in Ukraine have taken advantage of weaknesses or inconsistencies in the country’s legislation or legal system to ignore or downplay the legitimate concerns of various social groups, including ethnic minorities.

4. A great deal of intolerance, and an unwillingness to engage in negotiations that would lead to reasonable compromises to accommodate ethnic diversity, can be found in some sectors of Ukrainian society. This includes numerous politicians, government officials, and community figures in Crimea.

5. Ukraine’s mass media have devoted relatively little attention to portraying the situation and grievances of the country’s ethnic minorities. In Crimea the mainstream mass media sometimes encourage rather than discourage intolerance and xenophobia, with Crimean Tatars being regularly subjected to vicious stereotyping and used as scapegoats for many of Crimea’s socio-economic and political problems.

6. Most of the major ethnic minorities in Ukraine are territorially concentrated in certain regions, and in the case of minorities such as the Romanians (Bukovyna), Hungarians (Zakarpattya), and Crimean Tatars, have deep historical roots in the territories where they reside. These historically rooted communities have generally demonstrated a strong desire to maintain their language and culture.

7. By the late 1980s the population of Crimea had become accustomed to a stable status quo which ensured the overwhelming dominance of the Slavic (largely Russian) core population of Crimea. The rapid influx of considerable numbers of Crimean Tatars beginning in the late 1980s posed a significant and unexpected challenge to this status quo.

Given the difficult political and socio-economic circumstances that prevail in Ukraine and, in particular, Crimea, it is not surprising that one finds ethnic tensions and widespread grievances among the Crimean Tatars. What is surprising is that these tensions and grievances have not, to date, found a more violent expression. In fact, in the early 1990s a United Nations official from Canada noted that the relative absence of inter-ethnic violence in Crimea has made it easy for Ukraine and the international community to downplay the importance of the problems facing Crimea.

One can, of course, find extremists in the Crimean Tatar community, and the actions of some Crimean Tatar activists do not always fall fully within the framework of the formal rule of law in Ukraine. However, the presence of some extremists is not surprising, since every ethnic community has its share of individuals with extreme views. Rather, what is surprising is the relatively small number of such extremists among the Crimean Tatars given the circumstances in Crimea. In short, these circumstances are such that the legislative, administrative, and legal institutions operating in this region (and Ukraine as a whole) have often failed to address many of the legitimate grievances of the Crimean Tatars who have returned to their homeland, and to satisfy some of their most elementary needs such as employment and education opportunities, access to decent health care facilities, etc.

In view of this situation it should be clear that there are no easy “recipes” for maintaining calm, stable inter-ethnic relations in the setting of Crimea. It is therefore disappointing to note that a simplistic and naive (or may be cynical) view of multiculturalism has been popularized in Crimea. In particular, representatives of the majority Russian population in Crimea, as well as the representatives of some small but politically influential ethnic communities, have often used the rhetoric of multiculturalism to support the argument that no ethnic group(s) in Crimea should be provided with special rights or privileges (the Crimean Tatars are usually the main “targets” of this rhetoric). However, the consequences of such a simplistic use of multicultural rhetoric become clear if one adopts a realistic rather than idealistic perspective on Canada’s multiculturalism policy.

Such a realistic perspective would acknowledge that Canada’s multiculturalism policy has made a great contribution to combating ethnic/racial discrimination and stereotypes, and promoting the essential equality, in most spheres, of all of Canada’s citizens whatever their ethnic/racial background. However, at the same time those implementing this policy have provided almost no support to Canada’s ethnic groups to maintain and develop the kind of infrastructure (in the areas of education, the mass media, etc.) that is essential if these groups are to exist as viable ethnic minority communities, over the long run, in Canada. One should immediately note that those behind the declaration of Canada’s multiculturalism policy never claimed that it would or should provide such support. In addition, most of the leaders and members of Canada’s immigrant ethnic groups never realistically expected much support of this kind. Still, in the absence of such support multiculturalism can, quite realistically, be perceived as essentially encouraging a humane and relatively painless form of cultural assimilation into anglophone or francophone society. The validity of this perception is underlined by a large body of evidence indicating that, in spite of the rhetoric that was often used to contrast Canada’s multicultural “mosaic” to the assimilationist “melting pot” of the United States, sociological trends (integration and assimilation) among most ethnic minorities in these two countries are very similar.

Here it is also important to note that, even in Canada, multicultural rhetoric has sometimes been used to support a certain political agenda. For example, one of the factors that helps explain the introduction of Canada’s multiculturalism policy in 1971 was the expectation, on the part of then Prime Minister Trudeau and some of his associates, that this policy would emphasize the importance of a pluralist perspective on Canada’s history and political system. Such a perspective would help draw attention away from the dualist perspective, heavily favoured by the leaders of Canada’s francophone community that stressed the importance of Canada’s two “founding peoples” and Quebec’s special, distinctive role in upholding the interests of its francophone population.

The political agenda that can lie behind the rhetoric of multiculturalism or cultural pluralism is especially obvious when one examines the way in which this rhetoric is employed in Crimea. On the surface this rhetoric appears harmless. It is widely used in various publications, and is found in many of the resolutions that emerge from various seminars, conferences and round-table discussions (usually funded from abroad) on this topic. Here the following ritual phrases are repeated over and over: inter-cultural understanding, harmony, and cooperation; the equality of all ethnocultural communities; the benefits of ethnocultural diversity; the importance of fighting ethnic/racial stereotypes; etc. However, what these noble but rather cliched terms downplay, and often ignore, are some very basic and important political realities in Crimea.

One of these realities is that the attractive rhetoric of cultural pluralism is often used by politicians and officials who have consistently opposed granting any special consideration to the Crimean Tatars, a community with a very distinctive relationship with Crimea and that was by far the most important target of the brutal deportations from Crimea in 1944. These politicians and officials, who represent (or claim to represent) the majority Russian population of Crimea, as well as Russified minorities or those (e.g., Armenians) who share the interests of this majority community, find it convenient to use such rhetoric since it does not pose any challenge to the present status quo on the Crimean peninsula. This status quo, it should be emphasized, was the result of policies which, from 1944 until the late 1980s, led to the elimination of almost all traces of the Crimean Tatar presence in Crimea (the main exceptions were a few isolated tourist attractions such as the Khan’s Palace in Bakhchisaray). At the same time, all possible efforts were made to ensure that a comprehensive and well-developed infrastructure was in place to satisfy the educational/cultural needs of ’s majority population of ethnic Russians, the great majority of whom arrived in Crimea in the wake of the deportation of the Crimean Tatars.

Given the legacy of these policies, and the great hostility with which the defenders of this status quo greeted the return of the Crimean Tatars to Crimea, the rhetoric of cultural pluralism cannot help but generate cynicism in the Crimean Tatar community. Their representatives are quite justified in emphasizing the assimilationist bias of this rhetoric, for those who voice it have often shown, by their actions, that they are in favour of a very specific variety of cultural pluralism. It would allow, for example, the Crimean Tatars, Ukrainians, Greeks and others in Crimea to sing and dance to their heart’s content, and cultivate their native cuisine, especially if this helps to attract and entertain foreign tourists. It would allow minority representatives to endlessly discuss their grievances in various conferences, consultative councils or meetings, and round-table discussions, especially if such events are funded by outside sources and provide Crimea’s politicians and bureaucrats with a veneer of respectability among foreign observers. In short, the unspoken logic of the mainstream rhetoric of cultural pluralism in Crimea is clear. According to this logic it would be best for everyone concerned if the peninsula’s ethnic minorities, and especially the Crimean Tatars, abandon any distinctive political demands. They should be encouraged to maintain their colourful folklore and other surface manifestations of ethnicity. However, over time, they should peacefully merge with Crimea’s majority population of Russian ethnic background.

Thus in the context of Crimea the rhetoric of cultural pluralism misleads rather than informs by implying that the interests of all ethnic communities in Crimea are similar or even identical. In the case of the Crimean Tatars, it should be stressed that they returned to Crimea not to serve as a tourist attraction, but in order to preserve their language and culture and ensure the further long-term development of a viable and flourishing Crimean Tatar community. Achieving the construction of the infrastructure for such a community will be the result of a difficult process of bargaining, compromise, and negotiation. This will be an intensely political process, involving considerable disruption in the current status quo, and the success of the process will largely depend on who speaks for and represents the interests of the Crimean Tatars.

For those who study ethnopolitics it is clear that those who claim to speak on behalf of a particular ethnic community only rarely truly represent the group’s genuine best interests. It should also be obvious that no ethnic group, including the Crimean Tatars, is monolithic. Thus it is deceptively easy to argue that institutions such as the Crimean Tatar Kurultay and Mejlis do not, and cannot, infallibly speak for all Crimean Tatars. However, one should be careful not to set an impossibly high standard of behaviour for assessing such institutions that no ethnic group, whatever the circumstances, could ever be expected to achieve.

Only a biased observer could fail to observe that the Crimean Tatar community has achieved a remarkably high level of self-organization and political mobilization. This is not to deny the differences that have emerged within this community. However, it is very difficult to find other examples of ethnic groups that have maintained, over a long period of time, such a high level of effective mobilization outside of wartime circumstances. Given its role in achieving and maintaining this mobilization, the Mejlis and its leaders can genuinely claim to represent the interests of the Crimean Tatar community in a very substantial and meaningful way. This has been demonstrated, time and time again, since the revival of organized political activity among the Crimean Tatars following their return to Crimea. I am much more skeptical about those who claim to speak on behalf of the Russian, Ukrainian, and other ethnic communities in Crimea. It is thus very unwise to ignore or minimize the importance of these institutions during debates on Crimea’s future. This is not to say that the views of the leaders of the Crimean Tatar community will necessarily prevail in such discussions. However, it would be very dangerous to fail to involve these leaders, in a very substantial way, in these debates.

In conclusion, looking at various models of inter-ethnic relations, including Canada’s multicultural model, and developing strategies to encourage positive inter-group relations, can be a useful and thought-provoking exercise. However, such an exercise has to be based on a very good understanding of the political realities of a given situation. Otherwise even hundreds of foreign delegations, exchange programs, and round-table discussions, as well as noble talk of multicultural ideals, will fail to make a significant contribution to peace and stability in Crimea.

УДК 330.341.1
СОЦІАЛЬНЕ ПАРТНЕРСТВО В ІНТЕЛЕКТУАЛЬНІЙ
СФЕРІ ЯК ВАЖІЛЬ СТИМУЛЮВАННЯ
ІННОВАЦІЙНОЇ АКТИВНОСТІ

І.О. Галиця,
доктор економічних наук,

головний науковий співробітник

Державної установи “Інститут економіки

та прогнозування НАН України”

Питання ефективного використання службової інтелектуальної власності висуваються на передній план інноваційного розвитку. Це пов’язано з тим, що 90% винаходів, корисних моделей та промислових зразків у світі є службовими, а в Україні більше ніж 70% винаходів – службові. Службова інтелектуальна власність – це інтелектуальна власність, створена найманим працівником (найманим інноватором): у процесі виконання його службових обов’язків; під час виконання безпосереднього доручення роботодавця; із використанням ресурсів (інформаційних, фінансових, матеріальних, трудових) підприємства, на якому він працює. В свою чергу наймані інноватори - це індивідууми, що створюють інновації, в процесі роботи за наймом на конкретному підприємстві.

На основі дослідження світової та вітчизняної практики автором розроблена Система інтересів найманого інноватора і роботодавця в галузі використання службової інтелектуальної власності, яка полягає в наступному. Найманий інноватор зацікавлений:

· сконцентрувати всі права (або хоча б частину прав) на службову інтелектуальну власність в своєму розпорядженні;

· отримати максимальну винагороду за використану службову інтелектуальну власність;

· отримувати максимальну винагороду, в разі коли службова інтелектуальна власність не використовується роботодавцем із суб’єктивних причин, але об’єктивно може використовуватись.

У свою чергу роботодавець зацікавлений у наступному:

· сконцентрувати всі права на службову інтелектуальну власність у своєму розпорядженні;

· не виплачувати винагороду найманому інноватору взагалі (або виплачувати її на мінімальному рівні) за використання службової інтелектуальної власності, створеної ним;

· виплачувати винагороду на мінімальному рівні не залежно від технічної та економічної цінності службової інтелектуальної власності і результатів її господарського використання;

· не виплачувати винагороду в разі, якщо службова інтелектуальна власність об’єктивно може використовуватись, але не використовується з суб’єктивних причин, пов’язаних із діяльністю роботодавця.

Аналіз вказаної системи дозволяє зробити висновок, між інтересами найманого інноватора і роботодавця, як суб’єктами інноваційного процесу, існують суттєві протиріччя в галузі використання службової інтелектуальної власності.

 Концентрація всіх прав на службову інтелектуальну власність або у найманого інноватора або у роботодавця може призвести до суттєвих негативних наслідків, які стануть причиною значного гальмування інноваційного процесу. Якщо зосередити всі права у роботодавця, то це буде мати наслідком відплив інтелектуальної власності на “чорний ринок”, виникнення підпільної науки, інтелектуальних диверсій і так далі. Якщо зосередити всі права у найманого інноватора, то у роботодавця буде підірвана чи знижена мотивація до створення якомога більшої кількості об'єктів інтелектуальної власності в одиницю часу та у межах конкретного проекту. Тому вкрай важливо забезпечити баланс інтересів найманого інноватора і роботодавця в галузі використання службової інтелектуальної власності.

Щоб уникнути всіх цих негативних явищ, а головне, ліквідувати ґрунт для їх виникнення, необхідно створити систему соціального партнерства в інтелектуальній сфері, що не суперечливо б враховувала і поєднувала інтереси найманого робітника, роботодавця і держави. Ця система впроваджується через організаційні механізми реалізації права спільної сумісної і спільної часткової власності з передачею права користування, що реалізуються під контролем спеціальних державних органів (Свідоцтво Державного департаменту інтелектуальної власності Міносвіти і науки України від 24.03.2005. №12544).

На практиці це означає, що коли укладається договір на спільне володіння інтелектуальною власністю, він обов'язково повинен реєструватися в спеціальному уповноваженому державному органі, що надалі контролює правильність виконання даного договору. Крім того, необхідно установити особливо ретельний державний контроль за розміром винагороди, що сплачується інноватору відповідно до договору про спільне володіння.

Вказані механізми дозволяють гнучко поєднати інтереси інноватора та роботодавця в галузі використання службової інтелектуальної власності. При їх застосуванні роботодавець і найманий інноватор виступають як рівні сторони в процесі експлуатації інтелектуальної власності. І це не випадково. Бо без взаємодії кожної з цих сторін службова інтелектуальна власність просто не може бути створена. Найманий інноватор вкладає в її створення свій інтелект, а роботодавець – матеріальні, фінансові, інформаційні ресурси. І без першої, і без другої складової службова інтелектуальна власність не може бути сформована. Вона ефективно розробляється тільки при гнучкій та несуперечливій взаємодії двох зазначених вище складових. Ось чому так важливо несуперечливо поєднати інтереси інноватора і роботодавця в сфері використання службової інтелектуальної власності через систему соціального партнерства в інтелектуальній сфері.

УДК 304.4(87)’’1998/2007’’(043)
Аналіз об’єктивної дійсності

соціальної політики Уго Чавеса

An analysis of the objective

reality of Hugo Chaves’ social policy
Котельнікова Марія Анатоліївна

Маріупольський державний гуманітарний університет

Студентка ІІІ курса спеціальності «Міжнародні відносини»

У статті характеризується соціальна політика Уго Чавеса. Дається аналіз об’єктивної дійсності соціальних реформ, які проводяться у Венесуелі президентом країни.

In the article Hugo Chaves’ social policy is characterized. The analysis of the objective reality of socil reforms which are conducted in Venezuela by the president of the country is given.
На сьогодні діяльність й сама особа Уго Чавеса оцінюється досить неоднозначно, бо через кілька років передових соціальних реформ, стали проявлятися реальні мотиви Чавеса як президента. Питання про позитивність чи негативність впливу політики Чавеса на венесуельське суспільство викликає великі суперечки серед політиків, соціологів, економістів, тому актуальність полягає у спробі автора з об’єктивної точки зору оцінити всю суть соціальної політики Чавеса. Крім того, актуальність полягає в тому, що сьогодні суспільство прагне до побудови держави на демократичних принципах, а багато з діяльності Уго Чавеса говорить про зворотні процеси у Венесуелі.

Коли Уго Чавес прийшов до влади у 1998 році, Венесуела знаходилася у стані соціально-економічної, політичної і системної кризи. Ця криза наступила після тридцяти років стійкого розвитку, відносного матеріального благополуччя й успішного функціонування системи представницької демократії, заснованої на керівництві двох партій, - соціал-демократичної і соціал-християнської орієнтацій[1;8]. Проте з середини 80-х років в країні поступово поглиблювалися кризові явища: нестримна корупція політичної влади і їх союзників, зміна міжнародної ситуації, різке падіння цін на нафту. Рівень життя був нижче, ніж в 50-і або 60-і роки, зростали бідність і незадоволеність населення. Саме на незадоволеності бідняків побудував свою передвиборчу програму колишній полковник-десантник Уго Чавес[1;9]. Він пообіцяв громадянам справедливу державу, перерозподіл доходів на користь бідних і боротьбу зі світовим капіталізмом і американським імперіалізмом. Чавес балотувався на посаду президента під гаслом боротьби з корупцією. У той час він утримувався від радикальної політичної риторики, і запропоновану ним програму реформ не можна було назвати революційною.
У 1999 році була прийнята нова Конституція Венесуели, яка збільшила президентський термін з п'яти до шести років[2;62].
Прийшовши до влади, Чавес почав проводити активну соціальну політику. У 2000 році президент Венесуели здійснив аграрну реформу, яка покінчила з безроздільною владою латифундій[2;63]. Згідно проекту реформи, держава набула права на викуп земель, що не оброблялися, для подальшої передачі у вигляді кредиту селянам, кооперативам і підприємцям за умови їх продуктивного використання та із забороною на продаж або передачу в оренду третім особам.
Наступний крок був направлений на створення «боливарианських шкіл», де гарантована початкова освіта і харчування для майже півтора мільйонів дітей бідняків, єдиною школою яких до цього була школа вуличної злочинності[2;64].
Більш того, для боротьби із злочинністю президент Венесуели запустив у небо над Каракасом дирижабль, який посилає знімки в командний центр. Поліція може на відстані контролювати дирижаблі, що курсують над містом з населенням 5 млн. чоловік[3].
Потім Чавес провів податкову реформу в країні, яка полягала в тому, щоб змусити підприємства, які одержують найвищий прибуток і особливо банки, що займаються фінансовою спекуляцією, платити державі відповідні підвищені податки[2;64].

Також Уго Чавес встановив жорсткий контроль над державною нафтовою компанією Petroleos de Venezuala[2;63]. Її надприбутки він направляє на будівництво лікарень і шкіл, реалізацію аграрної реформи, ліквідацію безграмотності й інші соціальні програми. Все це сприяє масовій популярності нового лідера серед бідного населення. Спираючись на його підтримку, Чавес приступив до націоналізації підприємств у різних галузях промисловості.
У грудні 2006 року Чавес був переобраний президентом країни на другий термін. А в січні 2007 року парламент надав йому надзвичайні повноваження строком на півтора роки, які мають законодавчу силу[4;27]. У лютому почалася обіцяна націоналізація корпорацій в ключових галузях. Венесуела викупила у американської AES Corporation активи найбільшої енергетичної компанії Electricidad de Caracas. Було укладено угоду про покупку акцій телекомунікаційного гіганта CANTV, що належали американській компанії[4;28]. Таким чином, Чавес розраховує пустити доходи цих компаній на підняття економіки в країні.

3 грудня 2007 року у Венесуелі пройшов референдум з внесення поправок до Конституції країни[1;10]. Проте Чавес вперше зіткнувся з недовірою венесуельців до своєї програми. Громадяни проголосували проти запропонованих президентом конституційних реформ. Після цього президент Венесуели перетасував власний уряд і заявив про те, що рух до соціалізму у Венесуелі необхідно уповільнити. Лідер нації, зокрема, оголосив про те, що відтепер він звернеться до більш насущних і конкретних проблем, таким як високі темпи інфляції в країні і сміття на вулицях Каракаса.

Отже, з точки зору політологічного аналізу можна зробити висновок про завуальованість дійсних цілей Уго Чавеса під гаслами соціальних реформ. З приходом до влади Чавес почав проводити активну соціальну політику. Список зробленого в період першого президентського терміну вражає. Однак не все так просто, президент Венесуели за всяку ціну прагне схилити венесуельську державу до тоталітаризму і під гаслами соціалізму, соціальної справедливості і відставання прав бідних прошарків суспільства встановити у Венесуелі повний самодержавний контроль.

Передвиборча програма Чавеса, яка носила демократичний характер, не передбачала кардинальних змін. Проте після приходу до влади Чавес вмить приймає нову Конституцію, в якій проявляється неоднозначність його політики, бо поруч з гарантуванням громадянам країни поширених прав і свобод, зазначався також пункт про збільшення президентського терміну до 6 років. Чавес поступово рухався до концентрації влади в своїх руках.

Протягом другого президентського строку завуальованість на шляху до тоталітаризму поступово спадає. Подальшими кроками стала націоналізація ключових секторів економіки. А потім, об'єднавши більше 20 пропрезидентських політичних сил в єдину партію влади, він взявся за опозиційні ЗМІ. У травні 2007 року по розпорядженню президента Венесуели головному опозиційному каналу Венесуели RCTV, що критикував політику влади, не продовжили ліцензію, мотивувавши це наявністю пропаганди насильства, сексу і капіталізму в сітці віщання телеканалу. Інші телеканали, не бажаючи розділити долю RCTV, зменшили тон антиурядової риторики[4;28]. Потім президент Венесуели заявив, що іноземні громадяни, що публічно критикують його або його уряд під час візиту до країни, будуть підлягати депортації. Чавес доручив своїм підлеглим ретельно стежити за заявами, які роблять іноземні офіційні особи під час своїх візитів. Таким чином, ці дії знову свідчать про прагнення Чавеса розповсюдити свою владу на всі сфери життя і проводити жорсткий контроль над ними.

І нарешті, остання спроба Чавеса відмінити заборону на переобрання на президентський пост необмежену кількість разів свідчить про його прагнення до самодержавства. Проте жителі держави, що мають довгу історію диктатур, не сподобалася ідея про конституційне розширення повноважень президента і на референдумі вони не підтримали Чавеса. Після цього Чавес змінив тактику і переобрав на державні пости нових політиків. Зараз лідер країни зайняв вичікувальні позиції, і направив знову таки свою політику на поліпшення своїх соціальних програм. Залишається тільки питання: чи довго це продовжуватиметься?

Література
1. Наталия Портякова. Венесуэла голосует за доверие политике Уго Чавеса // Коммерсантъ. - №222 (3798). – 3 декабря 2007. – С.8 – 10.

2. Василь Кириченко. Венесуела: протистояння зростає // Політика і час. – Політика і час. - №3. – 2003. – С.61 – 66.
3. За Каракасом будет следить полицейский дирижабль // http://delo.ua/news/economics/world/info-30179.html
4. Эмиль Дабагян. Лики Уго Чавеса – президент от спецназа в лабиринтах политики // Независимая газета. - №12. – 18 июня 2001. – С. 25 – 30.
СУЧАСНИЙ ЕТАП ОСОБЛИВОСТІ СТАНОВЛЕННЯ
УКРАЇНСЬКОЇ ПОЛІТИЧНОЇ НАЦІЇ.

Лясота Аліна Євгеніївна

к.п.н., ст. викладач кафедри політології

соціально-гуманітарного факультету

Дніпропетровського національного університету.

 Сучасним етапом формування української політичної нації слід вважати період від початку 90-х років минулого століття. 16 липня 1990 р. Верховна Рада УРСР прийняла документ історичного значення — Акт про державний суверенітет, а 24 серпня 1991 р. було проголошено незалежність України. 1 грудня 1991 р. відбувся всеукраїнський референдум, що підтвердив цей історичний вибір. Того ж дня відбулися і вибори Президента держави.

 Демократичні, політико-правові засади розбудови української нації знайшли адекватне тлумачення в Конституції України. Поняття Український народ (написане з великої літери) відображає всю поліетнічну специфіку населення України і визначає його громадянську, політичну сутність — рівність громадян усіх національностей перед Законом. У 3-й частині преамбули Конституції право на самовизначення, проголошення незалежності України закріплено саме за «усім Українським народом», а не за «українською нацією», чим підтверджено існуючу об’єктивну реальність, що Україна є Батьківщиною та рідним домом для громадян усіх національностей.

Крім того, вперше у пострадянській практиці в статті 11 Основного Закону визнається, що крім титульної національності — українців, корінними є й інші народи та національні меншини. На підготовчому етапі розробки Конституції термін «національні меншини та корінні народи» було замінено на «корінні народи та національні меншини», для того, щоб слово «корінні» одночасно відносилося як до слова «народи», так і до словосполучення «національні меншини», знімаючи проблеми самоідентифікації автохтонних національних меншин України — євреїв, греків, поляків, росіян, румун, угорців та інших — і спрямовуючи їх «пасіонарну енергію» (Л. Гумільов) у напрямі інтеграції в українське політичне суспільство та запобігаючи розвитку сепаратистських настроїв.

 Законодавчо визнано, що поряд з українцями національні меншини та корінні народи — гагаузи, караїми, кримські татари, кримчаки — на території своїх «етноплацент» та «етноойкумен» знаходяться «у себе вдома», на своєму «етнокультурному ареалі» і є автохтонним корінним населенням.

 У цілому українське законодавче поле та Конституція України дозволяють забезпечити всі основні права та свободи національних меншин. Право на існування, використання здобутків культур та використання мов (у тому числі в здобутті освіти) гарантовані статтями 10, 11, 22, 53 і 119 Конституції, Законами «Про мови», «Про національні меншини». Право на представництво частково гарантоване ст. 14 Закону «Про національні меншини» та ст. 22 Конституції щодо недопущення звуження форм та обсягу існуючих прав та свобод, і є надія, що в новому законі про вибори це знайде відображення. Продовжується робота над проектом концепції національно-культурної автономії, хоча й нині ст. 2 Декларації прав національностей України дозволяє існування національно-адміністративних одиниць.

 Етнонаціональні проблеми в незалежній Україні є предметом постійної уваги держави. 1994 року Указом Президента України було утворено Міністерство України у справах національностей, міграції та культів, яке у 1996 році реформоване у Державний комітет у справах національностей та міграцій.

 Внаслідок адміністративної реформи, що відбулася наприкінці 1999 р., деякий час не було чітко визначеної державної структури, що займалася відповідними проблемами. Та вже 26 липня 2000 р. був утворений Державний департамент у справах національностей та міграцій (який працює й нині). Крім того, 15 квітня 2000 р. було створено Раду представників громадських організацій національних меншин при Президентові України. За останні роки підготовлено до сотні проектів нормативно-правових актів, у тому числі Закони України, Укази та Розпорядження Президента, постанови Кабінету Міністрів, укладено ряд міждержавних договорів.

 Проте значна частина законопроектів має проблемний або декларативний характер і потребує суттєвого доопрацювання. Уже значний час перебуває у стадії опрацювання законопроект «Про концепцію державної етнополітики України». Доопрацювання та прийняття Верховною Радою потребують також законопроекти «Про внесення змін до Закону України «Про національні меншини в Україні», «Про розвиток та застосування мов в Україні».

 Існує все ж ціла низка проблем корінних народів та національних менших, для врегулювання яких відсутнє необхідне законодавство (громадянство, міграція, правові, мовно-освітні аспекти; потребують уточнення та більш чіткого формулювання головні поняття — «корінні народи», «корінні національні меншини» тощо).

 Уявна непослідовність української етнополітики є не тільки виявом амбівалентності масової свідомості українського суспільства (включаючи сферу його етнокультурної самоідентифікації), не лише наслідком незавершених процесів формування української політичної нації зі своєю особливою ідентичністю і традиціями «змішаності» українського етносу з іншими етнічними групами, насамперед росіянами. Вироблення такої етнополітики більшою мірою зумовлене природною «подвійністю» формування будь-якої сучасної нації в органічній єдності двох її складових: культурної та громадянської спільності.

 Хоча Україна суто європейська держава, проблеми та тенденції формування її політичної нації мають найбільшу схожість з аналогічними процесами, що відбувалися у Північній Америці. На теренах сучасної України осідали великі та малі народи внаслідок потужних цивілізаційних рухів, значна частина її території була заселена під час переселенської колонізації у XVІ–XІХ ст. У ній брали участь не тільки етнічні українці (малороси) та росіяни (великороси), а й німці, вірмени, євреї, греки, болгари та ін.

 Польська, почасти румунська й угорська, колонізація українських земель мала характер феодальної експансії. Проте й вона справила значний вплив на формування поліетнічності сучасної України. Отже, практично всі етнічні групи України закономірно вважають регіон проживання своєю батьківщиною, маючи більше підстав, ніж американці — США чи канадці — Канаду.

 Власне у своїй досконалій, розвиненій формі громадянське суспільство тотожне політичній нації. Тобто політична нація — це громадянське суспільство, сформоване на території певної держави (моно- або поліетнічної), яке характеризується розвиненими інститутами народовладдя, єдністю політичного, соціального та економічного життя, спільними культурою, мовою та цінностями громадян, що свідомі своєї окремішності в світовій співдружності націй. З’ясовуючи походження феномену політичної нації, зауважимо, що вона була породженням певної суспільної практики. За часів Великої французької революції так званий третій стан (буржуа, ремісники, робітники, селяни) розпочали боротьбу з панівним у Франції феодальним абсолютизмом. Як альтернативу тодішньому ладу вони висували «суверенність нації» — власне конституційно-парламентську державу, де існує як рівність усіх громадян (а не тільки аристократії та дворянства) перед законом, так і їхня владна суверенність.

Чи є для України проблемою органічне поєднання етнічного та громадянського в життєдіяльності суспільства? Так, тому що для України, на жаль, масове сприйняття концепції громадянства у дусі нормативних цінностей політичної нації не є ще відомим вибором багатьох її жителів. Хоча сам принцип громадянства як ліберально-демократичний інститут більш прийнятний для населення України, ніж принцип етнічного походження, про що свідчать соціологічні дослідження. Згідно з даними порівняльного дослідження одинадцяти посткомуністичних країн Європи, українці виявилися найбільш схильними до сприйняття ліберальної концепції громадянства (90 % респондентів) на противагу громадянству за принципом етнічного походження (решта). Для порівняння: респонденти в Угорщині продемонстрували найвищий рівень переваги етнічної концепції громадянства (44 %) і менше за всіх підтримують ліберальну концепцію (26 %) [2].
 Проте більшість населення України не квапиться кваліфікувати себе громадянами української політичної спільноти. Так, за даними Є. Головахи, всього 35 % респондентів сприймали себе як «громадян України» у 2000 р. (порівняно з 47% на початку 1990-х років) [3]. Тобто, якщо навіть тільки респонденти-українці співвідносили свою етнічну самоідентифікацію з громадянською, то це усього половина етнічних українців.

 Як свідчать дані моніторингу «Українське суспільство», більшість респондентів демонструє місцевий патріотизм і не хотіло б (чи не могло б унаслідок тих чи інших причин) виїжджати з місць свого проживання.. Проте переважна більшість серед них (44,9 %) сумніваються в тім, що в них буде така можливість [4].

 Які ж шляхи вирішення цієї проблеми? Передусім акцентація на етнічності має сприяти консолідації нації на засадах багатства культурного розмаїття, а не розвитку етнічного сепаратизму з виходом його на політичний рівень. Нагальною проблемою є подолання культурно-історичної різнорідності регіонів України. Ці історичні відмінності, як свідчать сучасні соціологічні дослідження, найреальніше виявляються в геополітичних, етнокультурних та релігійних орієнтаціях.

У західних областях більше розвинена психологія індивідуального господарювання і підприємництва, більшою мірою поширені західноєвропейські політичні й культурні орієнтації, підкріплені сімейно-родинними зв’язками. Значну частину етнічного складу становлять західні слов’яни. Оскільки ця частина України тривалий час входила до складу інших держав, то внаслідок прагнення до самозбереження у цих етносів історично склалися найміцніші традиції консолідації на національному ґрунті.

 Центральна й Південно-Східна Україна є історично основними регіонами розселення українського етносу, який найменше «розбавлений» інонаціональними елементами. Переважає сільське населення колгоспного типу. Міста, які останніми десятиріччями різко розрослися за рахунок мігрантів із села, мають значний прошарок людей з близькою до селянської психологією. Традиції приватного підприємства значною мірою стерті післяреволюційними перетвореннями, тому ідеї ринкової економіки сприймаються тут обережно, з пересторогою. Існують давні й широкі економічні, культурні та сімейно-родинні зв’язки з Росією та Білоруссю.

 Особливою етнонаціональною специфікою відзначаються Крим та Південно-Східний регіон. Останній — традиційно промислова зона країни, де переважають політичні та соціально-економічні цінності робітничого класу. Етнічний склад населення найбільш різноманітний порівняно з рештою території України. Поряд з українцями — великий відсоток росіян та представників південних народів. Населення переважно російськомовне з традиційною історичною, економічною, культурною та сімейно-родинною орієнтацією на Росію.

 Регіональна специфіка України визначається ще й тим, що основний економічний потенціал країни зосереджений у східному і південному регіонах, де історично домінує російська мова і культура, порівняно з переважно україномовними центральними і майже суцільно україномовними західними територіями.

Історичними причинами цього є зосередження на Сході та Півдні України основних корисних копалин держави та родючих чорноземів і, як наслідок, концентрація виробничих, фінансових та людських ресурсів. Сьогоднішніми причинами — переважаюче інвестування виробництв, які є конкурентоспроможними на світовому ринку. «Донецькі», «луганські», «дніпропетровські», «київська група» — звичні назви для визначення різних центрів впливу і концентрації капіталів. У результаті східні та південні регіони розвиваються як донорські, інші є депресивними. Ці обставини не можуть не усвідомлюватися населенням та регіональними елітами, а також штучно активізуватися деякими політичними силами, які «працюють» на етнічному полі.

 На нашу думку, проблема полягає не стільки у «вписуванні» в українську політичну націю різних етнічних компонентів (чого так дехто боїться), скільки у консолідації в єдину національну спільність історично сформованих регіональних співтовариств. Якщо ці співтовариства мають чітко виражений етнічний характер та економічно незалежні, то існує небезпека їх політизації та трансформації у бік войовничого сепаратизму з усіма можливими наслідками, прикладів чого існує чимало — Країна Басків в Іспанії, Еритрея в Ефіопії тощо.

 Причому для консолідації етносів необхідно «зняти» етнічну специфіку регіонів як чинник розвитку регіонального сепаратизму, найбільш наочним прикладом чого є кримська ситуація. Зняття міжетнічного напруження в Криму можливе лише за умов соціально-політичного та економічного розвитку регіону. При цьому має активніше відбуватися інтегрування кримських татар у регіональне співтовариство. За наявності у різних регіонів специфічних інтересів присутність у деяких з них компактних і до того ж чисельно помітних етногруп надає етнополітичним відносинам в Україні доволі виразного регіонального характеру.

 На етнополітичній мапі держави вирізняються так звані «проблемні регіони», які є або зосередженням складного комплексу міжетнічних відносин, або самі виступають ініціаторами постановки гострих питань, позиція по яких різних етнополітичних суб’єктів виявляється суперечливою, а часом і непримиренною. Одне з таких питань — межі повноважень регіонів щодо контролю політичної й соціально-економічної ситуації на місцях та право «делегувати» своїх представників до вищих органів державної влади, що в деяких засобах масової інформації дістало назву кланового принципу формування цих органів.

Проте усвідомлення населенням України найважливіших питань суспільного розвитку все ж таки має позитивну динаміку. Передусім це підтримка громадянами незалежності України та ставлення громадян України до її незалежності за ці роки характеризувалося стабільністю переважання чисельності прихильників незалежності над противниками, хоча й за істотного коливання кількісного співвідношення їх.

 Ще одним знаковим феноменом суспільної свідомості є ставлення населення України до української мови, яка є важливим чинником формування української політичної нації. Бо етнічний грек, попри те, що він живе в Україні, все ж залишається носієм грецької культури, росіянин — російської, поляк — польської, угорець — угорської тощо. Проте саме українське середовище — не лише культурне чи соціальне, а навіть природа, клімат, ландшафт — накладає відбиток на етнічність і мову меншин.

 Проте незважаючи на позитивну динаміку ціннісних орієнтацій населення України, масова свідомість її громадян залишається суперечливою і амбівалентною. Тому на даному етапі розвитку українського суспільства єдино можливим принципом функціонування та розвитку української політичної нації може бути не сутнісний принцип націєтворення «хто ми?», а скоріше функціональний — «що нас поєднує і як ми вирішуємо загальні соціальні проблеми?». Формулою динамічного розвитку сучасної політичної нації є органічне поєднання досконалих механізмів етнокультурного відтворення та своєчасного, в інтересах всіх громадян країни, вирішення політичних і соціально-економічних проблем.

 У зв’язку з викладеним вище хотілося б звернути увагу на міфологему про реакційний націоналізм більшості посткомуністичних національно-державних утворень і прогресивний «захисний» націоналізм етнічних меншостей. В українському випадку все виявляється навпаки. Частина громадян ідентифікують себе українцями і є носіями українських традицій і цінностей, частина — і це майже половина населення, дотепер є носіями радянських традицій і цінностей, що далекі від автентичної української культури. Значна частина громадян вважає себе росіянами.

 Один з вагомих факторів, з огляду на який, можливо, і не слід драматизувати проблеми етнонаціонального розвитку України, — це необхідність історично тривалого процесу формування політичної (а не тільки етнічної) нації і утвердження концепції свідомого громадянства. Наприклад, у Франції, що вважається класичним зразком політичної нації, процес формування єдиної французької громадянської ідентичності тривав майже два сторіччя і, відповідно до висновків авторитетного дослідження М.Вебера [10], не завершився майже до кінця XIX ст. Що ж тут говорити про новітню історію України з її нерозвиненою державницькою традицією (а отже, історично-державницькою ідентичністю) і з традиційно пануючим етнокультурним розумінням нації, процес формування якої, до того ж, усе ще продовжується.

Джерела.

1. Національний склад населення України та його мовні ознаки: За даними Всеукраїнського перепису населення 2001 року.— К.: Держкомстат, 2003.— С. 7–8.

2. Wallace C. Xenophobia in Post-communist Europe.— Glasgow, 1999. — P. 19.

3. Головаха Е. Чужие // Кіевскій телеграфъ.— 2001.— 2–8 июля.

4. Степаненко В. Этнос-демос-полис: этнополитические проблемы социетальной трансформации в Украине // Социология: теория, методы, маркетинг.— 2002.

· № 2.— С. 112.

5. Варналій З., Павлюк А., Шевченко О. Стратегія подолання диспропорцій у розвитку регіонів // Україна: стратегічні пріоритети. Аналітичні оцінки.— К.: НІСД, 2003.— С. 158.

6. Хмелько В. Макросоціальні зміни в українському суспільстві за роки незалежності // Соціологія: теорія, методи, маркетинг.— 2003. — № 1.— С. 18–19.

7. Там само.— С. 21–22.

8. Bremer J. The Politics of Ethnicity; Russian in the New Ukraine // Europe-Asia Studies.— 1994. — Vol. 46‚ № 2. — Р. 261–283.

9. Рябчук М. Росіяни в Україні з погляду американського соціолога // Схід.— 1996. — № 2. — С. 29–33.

10. Weber E. Peasants into Frenchmen: The Modernization of Rural France, 1870–1914. — Stanford, 1976.
УДК329.78
Тенденції розвитку молодіжного

руху в Україні в умовах сучасної політичної кризи

Tendencies of the development of the
youth movement in Ukraine at conditions
of the modern political crisis
Плакіда Роман Миколайович,

аспірант Маріупольського державного

гуманітарного університету

 Це дослідження присвячене аналізу сучасних тенденцій розвитку українського молодіжного руху в новітніх умовах становлення української державності. Розглянуто вплив останніх подій, пов’язаних з боротьбою провідних політичних сил країни за владу, на процес організаційного оформлення молодіжного руху в Україні. Відзначено амбівалентний, діалектичний характер цього процесу.

 This investigation is devoted to analysis modern trends of development of the Ukrainian youth movement at the latest conditions of the formation Ukrainian state. It’s considered influence the last events, connected with struggle of leading political parties of the country for power, on process of the organizing shaping of the youth movement in Ukraine. It’s noted dialectical nature of this process.
 На сучасному етапу свого розвитку українська держава переживає добу політичної кризи, що обумовлена гострою боротьбою основних політичних сил України, яка розгорнулась після подій Померанчової революції підчас парламентських виборів 2006 р. та загострилася усередині Верховної Ради V скликання, з’явившись причиною дострокових парламентських виборів 2007 р. Конфлікт як всередині виконавчої влади (між Президентом України та Прем’єр-міністром), так і між виконавчою та законотворчою гілками влади, посилений зростаючою конфронтацією найвпливовіших українських партій (Партії регіонів, Блока Юлії Тимошенко, Народного Союзу Наша Україна), мав, на наш погляд, негативні наслідки для стабілізації політичної ситуації в країні, нормалізації суспільно-політичних відносин, що є необхідною умовою для ефективного функціонування та розвитку будь-якого (у тому числі й молодіжного) суспільного руху.

 У ході передвиборчої кампанії партії-супротивники у якості агітації часто використовували критику діяльності своїх опонентів, характеризуючи їх за кольором партійної символіки, апелюючи до суспільної думки з закликом оцінити як при “нас” було гарне, а при “них” було погано. Подібний, культивований різними політичними силами поділ на “наших” і “ваших”, на “померанчових” та “біло-блакитних”, не дає можливості оформитися єдиній загальнодержавній ідеології, яка б могла поєднати основну масу молодих людей навколо ідеї необхідності активної гражданської позиції з метою “розбудови” української держави, з’явитися основою ідеологічної платформи для формування впливових молодіжних організації.

 Політична нестабільність, властива сучасному періоду розвитку Української держави, супроводжується економічною кризою, яка, в свою чергу, ускладнює процес становлення активного молодіжного руху в країні, оскільки “внаслідок складних суспільно-політичних подій та в процесі подолання економічної кризи багато молодіжних організацій морганалізовані соціальними, економічними і політичними системами” [1, 70].

 Сучасне тяжке соціально-економічне положення молодих людей призвело до того, що молодь змушена все більш піклуватися про власний матеріальний добробут, а не про високі, важко досяжні ідеали української державності. Крім того, сучасні політологи відмічають, що “відсутність ідеологічно–світоглядної концептуальної побудови…зумовлює…поширення в молодіжному середовищі установок на індивідуальні схеми виживання – вирішувати свої життєві проблеми особистою підприємницькою активністю…” [2, 26].
 Згідно з нашою точкою зору, характерні для сучасного періоду розвитку української держави складні політичні та економічні обставини, криза, що охопила усі основні сфери життєдіяльності українського суспільства, з’явились причиною деяких тенденцій, властивих новітньому періоду (2005-2007 рр.) розвитку молодіжного руху в Україні.

 З одного боку, сучасні реалії життєдіяльності українського суспільства сприяли відходу основної частини молоді, змушеної більш інтенсивно здобувати засоби існування, від активної суспільно-політичної діяльності. Політична нестабільність, часта зміна урядів, гостра, безкомпромісна боротьба провідних політичних сил країни, яка ведеться з використанням різноманітних, навіть незаконних, засобів, спричинили поширення серед молоді настроїв розчарування, багато в чому зумовили недовіру молодих людей до органів влади, що не здатні закликати політичні сили до діалогу з метою подолання кризових явищ в житті суспільства. Вказані процеси, на нашу думку, стримують розвиток молодіжного руху на даному етапі його організаційного оформлення.

 Ці обставини зумовили, на наш погляд, зміну напрямку активності молодіжних об’єднань з політичної діяльності, яскравим проявом якої була участь молоді у подіях Померанчової революції, в бік соціально корисної роботи, зорієнтованої, перше за все, на вирішення актуальних соціальних, матеріальних, професійних, освітніх та інших проблем молоді, а також на задоволення культурних та творчих потреб молодих людей. Серед різноманітних функцій молодіжних формувань пріоритетною стає соціально-захісна.

 З іншого боку, політична боротьба, невільними учасниками якої є об’єднання молоді, не тільки сприяють відстороненню молодого покоління від активної участі в політичному житті, але й формують навики політичної поведінки; вдосконалюють політичні знання (для того щоб триматися на плаву активна молодь повинна вміти орієнтуватися у всіх хитросплетіннях української політики); викликає не тільки настрої апатії та пасивності, але й настрої протесту, що поволі зріють у молодіжному середовищі.

 На нашу думку, сучасні молоді люди повинні усвідомити неефективність старої політичної системи, яка нездатна вирішити їхні проблеми, та можливості громадянського суспільства, створення якого призведе до позитивних здвигів у процесі дійсного вирішення молодіжних проблем. Молоді люди повинні також зрозуміти, що в умовах політичної кризи вони можуть розраховувати тільки на себе, що саме від кожного з них залежить не тільки власне майбутнє, але й прогресивний розвиток усього українського суспільства в демократичного напрямку.

 На жаль, абсолютна більшість сучасної української молоді ще не повною мірою розуміє необхідність активної громадянської позиції та значення організованих молодіжних структур як посередників між державою та нею, як представників спільних інтересів, як найбільш дієвого засобу в справі вирішення різноманітних проблем молоді. Про це свідчать дані офіційної статистики, згідно з якими активними членами сучасного молодіжного руху в Україні станом на січень 2005 р. є 1-4 % молодих людей віком до 35 років [3, 120].

 Таким чином, сучасний розвиток молодіжного руху в Україні має, на нашу думку, амбівалентний характер, що виражається у двох діалектично пов’язаних тенденціях. Сучасна політична криза, пов’язана с боротьбою провідних політичних сил країни, обумовила, з одного боку, поширення аполітичних настроїв в молодіжному середовищі, а, з іншого боку, спричинила активізацію пошуків молодими лідерами більш ефективної системи суспільно-політичного устрою, яка б відповідала сучасним умовам розвитку української держави. Активність більшості сучасних прогресивних молодіжних об’єднань спрямована на побудову громадянського суспільства європейського зразка, яке, на наш погляд, є найбільш адекватним сучасним реаліям життєдіяльності українського суспільства.

Література:

1. Суспільні реформи та становлення громадянського суспільства в Україні: Матеріали наук. – практ. конф. за міжнародною участю (30 травня 201 р., Київ) / Українська академія держ. управління при Президентові України / В. І. Луговий (голов. ред.). – К.: Видавництво УАДУ, 2001. – 380с.

2. Корнієвський О. І чи вже такі наші “діти нерозумні”? або деякі міркування щодо ідеологічного спрямування організованих молодіжних структур за сучасної доби //Розбудова держави. – 1996. - №2.

3. Ярош Я. Б. Політична суб'єктність молодіжних об'єднань у державотворчих процесах України (період незалежності): Дис... канд. політ. наук: 23.00.02 / Волинський держ. ун-т ім. Лесі Українки — Луцьк, 2005. — 214арк. — Бібліогр.: арк. 181-201.

УДК 330.34(477)
Этапы экономического прорыва
украины с помощью
стратегических приоритетов
STAGES of ECONOMIC BREAK
ukraine By means of STRATEGIC PRIORITIES

Шумейко Анна Игоревна

Донецкий юридический институт

Луганского государственного университета
Внутренних дел им Э.А. Дидоренко, курсант

Руководитель: к.э.н.

доц. Подмаркова И.П.

Статтю присвячено вирішенню проблем «економічного прориву» України шляхом підвищення її конкурентоздатності на внутрішньому та на світовому ринку, що дозволить підвищити рівень життя населення та ефективно інтегрувати Україну в світову економіку.

Clause is devoted to the decision of problems of " economic break " Ukraine by increase of its competitiveness on internal and in the world market that will allow to raise a standard of living of the population and effectively to integrate Ukraine into economic.

Наш нынешний мир условно разделён на два полюса: страны «золотого миллиарда» и периферия мирового хозяйства. Главной экономической причиной такого расслоения является тот факт, что развитые страны организовывают и поддерживают у себя наукоёмкое производство, интеллектуальные технологии и навязывают слаборазвитым странам неэквивалентный обмен и держат их в качестве сырьевого придатка.

Сегодня Украина рискует оказаться среди слаборазвитых стран. Чтобы этого не произошло, необходим, по большому счёту, стратегический, существенный прорыв прогресса в развитии экономики. О необходимости экономического прорыва Украины в последние годы говорят многие украинские политики: А. Кинах, Ю. Ехануров, Ю. Тимошенко, В. Янукович и др.

Для Украины на современном этапе необходимо создание динамичной, самодостаточной, многоукладной, социально ориентированной модели смешанной экономики с эффективным государственным регулированием на основе стратегических приоритетов внутренней и внешней политики Украины. Стратегия должна предусматривать стимулирование производственной деятельности и ограничение спекулятивного «посредничества», применение государственных регуляторов выведения экономики из «тени», социальную ориентацию экономики [1, c. 26].

Стратегия базируется на таких последовательных этапах.

1. Преодолеть кризис, стагнацию. При этом должны применяться протекционистские меры для защиты собственного производства и внутреннего рынка. Должно стимулироваться сельское хозяйство, лёгкая промышленность, создаваться транспортные коридоры. Должна укрощаться «теневая» экономика, её криминальные составляющие.

2. Возрождать разрушенную экономику, обновлять производственный потенциал страны, создавать самодостаточный внутренний рынок. Для этого нужно создать мощности в приоритетных отраслях, модернизировать производство, стимулировать при этом производительность труда, выпускать современную продукцию.

3. Структуризовать перестройку экономики, преобразовать её в мощную, гибкую, научно- технологическую, самодостаточную систему, с высокими экспортными возможностями, обеспечивающими активное вхождение в мировой рынок.

4. Курсировать выход экономики на уровень наиболее развитых стран – (на полюс «золотого миллиарда»). Достичь совокупного могущества, способного обеспечить товарное, финансовое, научно- технологическое, интеллектуальное и духовное влияние на весь остальной мир.

Все перечисленные этапы призваны повысить конкурентоспособность Украины на мировом рынке. Конкурентоспособность той или иной страны можно рассматривать как «сумму» международной конкурентоспособности национальных экспортеров.

По определению Европейской экономической комиссии ООН, для достижения высокого уровня конкурентоспособности должны выполняться следующие условия (или хотя бы часть из них): 1) экспортеры сохраняют и увеличивают свою долю на внешних рынках; 2) на продукцию с высокой добавленной стоимостью и современные технологии приходится постоянно растущая доля экспорта; 3) возрастает средняя удельная стоимость экспорта страны [2].

Существует более широкая трактовка понятия конкурентоспособности — как способности страны создать внутренние и внешние условия, дающие возможность ее бизнесу производить товары и услуги, выдерживающие испытание международными рынками, а ее населению — постоянно повышать доходы и качество жизни. То есть конкурентоспособность страны — это ее способность обеспечить устойчивый экономический рост.

Конкурентоспособность является одновременно и средством (где цель - повышение уровня жизни), и целью (только более конкурентоспособные страны имеют более высокий уровень жизни), что делает ее чрезвычайно привлекательной для использования в социально-экономической политике.

Очевидно, что некоторый потенциал и определенные ресурсы для экономического (конкурентного) прорыва в Украине есть. Его реализация может привести в течение 10-15 лет к ощутимому повышению уровня и качества жизни людей.

СПИСОК ИСПОЛЬЗОВАННЫХ ИСТОЧНИКОВ:

1. Балацкий Е.В. Мировая экономическая наука на современном этапе: кризис или прорыв? // Науковедение. - 2001. - № 2. - С. 25-45.

2. Полунеев Ю. Технология экономического прорыва // Зеркало недели. – 2006. - № 41 (620). – 28 октября – 3 ноября.

Інструменти співпраці Польщі та України у рамках регіональної політики Європейського Союзу
Instruments collaborative Poland and Ukraine within European Neighbourhood Policy
Ireneusz Kaczmar

Państwowa Wyższa Szkoła Wschodnioeuropejska w Przemyślu

У статті представлено можливості проведення спільних проектів у рамках Європейського інструменту сусідства та партнерства для програми Польща – Білорусь – Україна у роках 2007- 2013. Наближено принципи регіональної політики ЄС, простори підтримки у рамках проектів та можливості здобуття засобів.

In this paper, there has been presented the possibility of undertaking collaborative projects within the European Neighbourhood and Partnership Instrument for Poland – Belarus – Ukraine 2007-2013 program. There have been also presented the standards of the European Neighbourhood Policy and the areas covered by the program as well as the ways of applying for a grant.

Instrumenty współpracy Polski i Ukrainy w ramach polityki regionalnej UE

Polityka regionalna jest zupełnie nowym narzędziem dla krajów, które wstąpiły do Wspólnoty Europejskiej. Pozwala ona na niwelowanie dużych dysproporcji w stopniu rozwoju gospodarczego i społecznego poszczególnych krajów i regionów. Celem polityki regionalnej Unii Europejskiej jest zapewnienie wszechstronnego i harmonijnego rozwoju poszczególnych krajów Wspólnoty. Oznacza to ciągłe wyrównywanie poziomu rozwoju gospodarczego i społecznego krajów członkowskich. Wystarczy porównać poziom życia w biedniejszych regionach Grecji czy Portugalii z rozwojem, jaki osiągnęły Wielka Brytania czy Niemcy. Chcąc zapobiec powiększaniu się różnic i wspomóc biedniejsze regiony Europy, Wspólnota Europejska ustanowiła tzw. fundusze strukturalne.

Zasady polityki regionalnej weszły w życie w 1993 r, wraz z podpisaniem Traktatu o Unii Europejskiej z Maastricht w 1992 roku. Priorytetem było dążenie do zapewnienia zrównoważonego postępu ekonomicznego i socjalnego uznano za jedno z głównych zadań Unii. Na mocy Traktatu utworzono Fundusz Spójności, o szerokim, krajowym zakresie działania. Pomoc z Funduszu Spójności jest przeznaczona na finansowanie projektów w dziedzinie ochrony środowiska i inwestycje w infrastrukturę transportową państw, w których poziom PKB na jednego mieszkańca jest niższy niż 90% średniej dla całej UE. Kryteria spełniły wówczas cztery państwa członkowskie: Grecja, Portugalia, Irlandia i Hiszpania. W 1999 roku na szczycie w Berlinie postanowiono w latach 2000-2006 utrzymać generalne zasady polityki strukturalnej, dążąc przy tym do poprawy efektywności wykorzystania Funduszy Strukturalnych i Funduszu Spójności. W tym celu nastąpiła koncentracja pomocy na rzecz obszarów o największych potrzebach. Unia dąży też do poprawy zarządzania funduszami strukturalnymi oraz uproszczenia ich działania i metod zarządzania. Postanowiono, że łączna wysokość środków otrzymywanych w skali roku przez poszczególne państwa członkowskie z Funduszy Strukturalnych (łącznie z Funduszem Spójności) nie może przekraczać 4 proc. krajowego PKB.

Począwszy od 2002 roku zarezerwowano również dodatkową pulę środków strukturalnych, które są narzędziem polityki regionalnej dla nowych krajów członkowskich w tym Polski. Prowadzenie polityki regionalnej może skupiać się na regionie, obszarze bądź konkretnym kraju członkowskim. Głównymi priorytetami tej polityki jest ochrona środowiska wraz z rozwojem przemysłu. Szczególny nacisk położony jest na rozwój małych i średnich przedsiębiorstw. Następnym priorytetem jest wsparcie gospodarcze. Środki przeznaczone są tutaj na poprawę infrastruktury, nowe inwestycje, restrukturyzację przedsiębiorstw i otwieranie rynków zbytu. Jednym z najważniejszych problemów jest walka z bezrobociem. Szczególnie widoczne jest to w nowych krajach członkowskich, gdzie bezrobocie nasiliło się między innymi na skutek transformacji i przejścia do modelu gospodarki wolnorynkowej. Ogromne znaczenie ma tutaj, więc inwestowanie w rozwój personalny czy aktywizacja bezrobotnych z obszarów wiejskich. Ludzie dotknięci bezrobociem strukturalnym w ogóle nie potrafią się poruszać na rynku pracy, dlatego UE przeznacza tak duże środki na szkolenia i podnoszenie kwalifikacji zawodowych. Dostępnych jest też szereg programów promujących prowadzenie własnej działalności gospodarczej. Polityka rynku pracy ma na celu przekazywanie środków na wspieranie zatrudnienia poprzez programy szkoleniowe i przekwalifikowania, podnoszenie zdolności adaptacyjnych przedsiębiorstw i ich pracowników. Ogromne znaczenie ma też wspieranie obszarów wiejskich. Fundusze przeznaczone są na wsparcie obszarów wiejskich, szczególnie tych, które borykają się z niską konkurencyjnością produkcji, wysokim zatrudnieniem w rolnictwie, czy deficytami w infrastrukturze.

Polska stając się członkiem UE od 1 maja 2004 roku otrzymuje również środki przeznaczone na współpracę transgraniczną. W latach 2004 – 2006 był to program INTERREG III A, B, C. Jest to inicjatywa wspólnotowa finansowana ze środków Europejskiego Funduszu Rozwoju Regionalnego (ERDF). Celem nadrzędnym INTERREG III jest wspieranie współpracy przygranicznej, międzynarodowej i międzyregionalnej. Program powstał z myślą stworzenia sytuacji, w której granice narodowe nie będą przeszkodą w zrównoważonym rozwoju i integracji obszaru Europy. O przyznanie środków mogły wówczas aplikować polskie jednostki samorządu terytorialnego z terenów przygranicznych. Ze środków Europejskiego Funduszu Rozwoju Regionalnego polscy partnerzy mogli uzyskać dofinansowanie w wysokości do 75% kosztów kwalifikowalnych projektu. Środki ERDF były przekazywane były w postaci refundacji tzn. najpierw wydatek, a później zwrot poniesionych kosztów.

W nowym okresie programowania 2007-13 powstał tzw. Europejski Instrument Sąsiedztwa i Partnerstwa (EISP) jako inicjatywa Komisji Europejskiej, której zasadniczym celem jest rozwój współpracy pomiędzy Unią Europejską a państwami partnerskimi spoza UE poprzez zapewnienie zintegrowanego i zrównoważonego rozwoju regionalnego. Na ten cel przeznaczona została pomoc finansowa państwom objętym Europejską Polityką Sąsiedztwa m.in. Białorusi, Ukrainie, a także Federacji Rosyjskiej. Europejski Instrument Partnerstwa i Sąsiedztwa (EISP) będzie wdrażany m.in. za pomocą programów współpracy transgranicznej. Polska będzie jednocześnie uczestniczyła i zarządzała dwoma programami w ramach Europejskiego Instrumentu Partnerstwa i Sąsiedztwa:

· Polska – Białoruś - Ukraina

· Polska - Litwa-Federacja Rosyjska (Obwód Kaliningradzki).

Polska do wspólnej realizacji projektów z Ukrainą może wykorzystać środki w ramach programu Polska – Białoruś – Ukraina na lata 2007–2013. Wnioskodawcami mogą być tutaj instytucje prowadzące działania o charakterze non-profit przyczyniające się do realizacji priorytetów programu, w tym np. władze lokalne i regionalne, organizacje pozarządowe, instytucje publiczne, euroregiony. W ramach współpracy transgranicznej realizowane mogą być inicjatywy w zakresie zrównoważonego rozwoju społeczno gospodarczego obszarów przygranicznych. Obszar współpracy w ramach Programu obejmował będzie:

· Polska podregiony: białostocko-suwalski, ostrołęcko-siedlecki, bialskopodlaski, chełmsko-zamojski, krośnieńsko-przemyski, a także jako tzw. regiony przyległe: podregion łomżyński, lubelski i rzeszowsko-tarnobrzeski;

· Białoruś obwody: brzeski, miński (7 zachodnich rejonów: Miadel, Vileika, Molodechno, Volozhin, Stolbtsy, Niesvizh, Kletsk) i grodzieński oraz jako regiony przyległe: wschodnia część obwodu mińskiego oraz obwód homelski;

· Ukraina obwody: wołyński, lwowski, zakarpacki oraz jako regiony przyległe: obwód tarnopilski, rówieński, iwanofrankowski.

Wsparcie projektów realizowanych na terenie regionów przyległych (ang. adjoining regions) jest ograniczone tzn. wysokość środków pomocowych, przeznaczonych na taki obszar wynosi nie więcej niż 20% całej alokacji programu, wspierane mogą być wyłącznie projekty nieinwestycyjne. Propozycja priorytetów i działań zawarta w projekcie dokumentu programowego przewiduje następujące tematy współpracy:

Priorytet 1. Wzrost konkurencyjności obszarów przygranicznych

Działanie 1.1. Rozwój przedsiębiorczości

Działanie 1.2. Rozwój turystyki

Działanie 1.3. Poprawa dostępności obszaru

Priorytet 2. Poprawa jakości życia

Działanie 2.1. Ochrona środowiska w obszarze przygranicznym

Działanie 2.2. Bezpieczne i sprawnie funkcjonujące granice

Priorytet 3. Współpraca sieciowa i inicjatywy społeczności lokalnych

Działanie 3.1. Budowanie potencjału współpracy na poziomie regionalnym i lokalnym

Działanie 3.2. Inicjatywy społeczności lokalnych

Całkowity budżet Programu Polska – Białoruś - Ukraina na lata 2007-13 to 186,2 mln EUR. Ponad 60% tej kwoty, tj. 114,4 mln EUR pochodzi z Europejskiego Funduszu Rozwoju Regionalnego. Przewidywany poziom dofinansowania projektów to 90% kosztów kwalifikowanych projektu. Również jak w przypadku INTERREG prawdopodobnie będzie to refundacja, a nie prefinansowanie. Szczegółowe wytyczne dotyczące realizacji projektów są na razie w fazie projektu. Natomiast ogólne wytyczne programowe w Polsce dostępne są na stronach internetowych Ministerstwa Rozwoju Regionalnego. Filozofia pomocy zasadza się na pobudzaniu rozwoju inicjatyw lokalnych co przyczyni się do pozytywnej zmiany mentalności mieszkańców regionów przygranicznych na styku granic Polski i Ukrainy. Przykładowe priorytety współpracy w ramach Europejskiego Instrumentu Sąsiedztwa i Partnerstwa to działania w zakresie poprawy i rozbudowy transgranicznej infrastruktury: komunikacyjnej, transportowej, technicznej, turystycznej, społecznej i ochrony środowiska. Wspierana będzie innowacyjność, powiązań gospodarczych oraz ułatwienie współpracy sektora gospodarki i nauki. Nie bez znaczenia pozostają projekty mające na celu wspieranie rozwoju zasobów ludzkich poprzez szkolenia i edukację w formach szkolnych i pozaszkolnych.

Identyfikacja problemów istotnych dla polskiej polityki regionalnej wymaga wszechstronnego podejścia. Jedną z cech wyróżniających jest specjalna pozycja Warszawy / jako aglomeracji / rzutująca na sytuację całego regionu mazowieckiego i kraju. Wiele danych porównawczych zmienia swój charakter, jeśli prezentować je z udziałem lub bez udziału stolicy kraju. Ocena porównawcza województw wykazuje ogromną przewagę województwa mazowieckiego ze względu na Warszawę, która pełni funkcję metropolitarną. Gdyby Warszawę wyodrębnić z otoczenia regionalnego, to PKB liczone na mieszkańca / przeszło 220% średniej krajowej / wynosiłoby około 85% średniej w UE, co uniemożliwiłoby udzielenie pomocy regionalnej Warszawie. Podobna sytuacja funkcjonuje w wielu krajach, np. Praga mając poziom 105% przeciętnej w UE PKB per capita na mieszkańca, również wyróżnia się od reszty kraju. Specyficzna pozycja stolic, dominujących aglomeracji jest oczywista – nie zmienia to jednak faktu potrzeby wyrównywania pozycji regionów.

Pod względem dochodu PKB, w Polsce na 16 województw jedynie 6 jest powyżej poziomu średniej krajowej z wyraźną przewagą Warszawy i mazowieckiego. Czołówkę stanowią: województwo śląskie, wielkopolskie, dolnośląskie i mazowieckie. Najniższe w rankingu GUS / dane za 2002r – PKB na 1 osobę / jest województwo lubelskie i cały pas wschodni Polski. Obszary te charakteryzują się najwyższym odsetkiem zatrudnionych w rolnictwie około 40%. Podobna struktura zatrudnionych w rolnictwie dla porównania występuje na Ukrainie czy w południowej Grecji, która nie wykorzystała możliwości jakie dało jej wejście do UE. Zróżnicowanie między Polską, a innymi krajami UE, mierzone PKB per capita ma swoje źródła /oprócz historycznych/ w niższym poziomie wydajności na zatrudnionego w każdym z sektorów oraz dużym udziale niskowydajnych sektorów w strukturze gospodarki. Średni poziom PKB wg parytetu siły nabywczej na mieszkańca wynosi w Polsce niewiele ponad 40% średniego poziomu krajów Wspólnoty tj. około 9,5 tys. USD w stosunku do około 23 tysięcy USD dla najsłabiej rozwiniętych krajów Unii. Dystans pozostaje duży, za tymi wskaźnikami kryje się jakość życia. W ujęciu regionalnym, nawet portugalskie Azory z najniższym w UE PKB na mieszkańca / dane z 1999/ mają wskaźnik wyższy o 48%, niż średnio cała Polska. Nadal zbyt mały udział aktywnych zawodowo zatrudnionych jest w sektorze usług, około 45% co jest charakterystyczne dla wszystkich państw przechodzących transformację gospodarczą. W krajach wysoko rozwiniętych sektor usług generuje ponad 75 % dochodu narodowego, a w USA nawet 82%. Podobnie sytuacja wygląda na Ukrainie gdzie przeciętna płaca miesięcznie w 2007 roku wyniosła 235 USD. Wielkość i ludność Polski i Ukrainy są porównywalne, powierzchnia liczona w tysiącach kilometrów kwadratowych wynosi odpowiednio dla Polski 312, dla Ukrainy 603. Ludność Polski to 38 milionów mieszkańców, a Ukrainy 48 milionów. Oba kraje położone są w Europie Środkowo-Wschodniej. Produkt krajowy brutto liczony według parytetu siły nabywczej (purchasing power parity) na mieszkańca Polski wynosi ponad 12 tysięcy dolarów a Ukrainy wynosi 6,5 tysiąca. Dla porównania średni dochód na mieszkańca w Unii Europejskiej (PKB per capita) w 2006 roku wynosił 28100,00 USD, różnice są wiec ogromne. Zapóźnienie gospodarcze Ukrainy względem Polski jest znaczące, a uwarunkowane jest zarówno względami historycznymi, jak i stanowi następstwo braku szybkich reform gospodarczych po uzyskaniu niepodległości w 1991 roku. Wyjątkiem są jednak duże aglomeracje takie jak Kijów czy Warszawa, gdzie dochody mieszkańców porównywalne są ze średnią w UE.

Podsumowując można powiedzieć, że Europejski Instrument Sąsiedztwa i Partnerstwa (EISP) jako jeden z czterech nowych sposobów pomocy zewnętrznej zaproponowanych przez Komisję w ramach tzw. pakietu Prodiego jest bardzo ciekawy w założeniach. Teoretycznie powinien on zacząć obowiązywać wraz z nową perspektywą finansową 2007–13 już od dnia 1 stycznia 2007 r. zastępując szereg instrumentów wykorzystywanych obecnie, w szczególności TACIS i MEDA. Nadal jednak trwają konsultacje oraz prace nad dopracowaniem szczegółowych wytycznych dotyczących wdrażania programu. Według optymistycznej wersji dopiero w drugiej połowie 2008 roku mogą być ogłoszone pierwsze konkursy o dofinansowanie projektów w ramach EISP. Będą mogły wówczas skorzystać z pomocy kraje trzecie, których dotyczy Europejska Polityka Sąsiedztwa (ENP), w tym Ukraina, Białoruś i Rosja.

Literatura:

1. European Commission, Joint Employment Report 1997, DG V, Brussels 1997.

2. Główny Urząd Statystyczny, Rocznik statystyczny województw 2003.

3. Europejska polityka regionalna, Katarzyna Głąbicka, Mirosław Grewiński - Warszawa "Elipsa", 2003.

4. Polityka regionalna Unii Europejskiej a instrumenty wspierania rozwoju regionalnego w Polsce / Adam Sauer, Elżbieta Kawecka-Wyrzykowska, Michał Kulesza.

5. Rozporządzenie Komisji (WE) nr 951/2007 z dnia 9 sierpnia 2007 roku ustanawiające zasady stosowania programów współpracy transgranicznej finansowanych w ramach rozporządzenia (WE) nr 1638/2006 Parlamentu Europejskiego i Rady określającego przepisy ogólne Europejskiego Instrumentu Sąsiedztwa i Partnerstwa

УДК 323.31
„Національна аристократія” як

визначальний фактор творення

нації і держави за В.Липинським

„National aristocracy” as a determinative
of creation of nation and state

for V. Lypynsky

Безпалько Олеся Петрівна

Чернівецький національний університет

імені Юрія Федьковича

студентка ІІІ курсу

спеціальність “політологія”

Науковий керівник

доц. Юрійчук Є.П.
кафедра політології та державного управління

У цій статті автор аналізує оригінальне вчення про політичну еліту В. Липинського і визначає, що пріоритетним і найважливішим аспектом у діяльності еліти є інтереси народу. І тому провідна верства, яка прагне до влади лише задля задоволення особистих благ, а не в інтересах народу, ніколи не збудує самостійної і сильної держави.
In this article an author analyses original studies about the political elite of V. Lypynsky and determines that activity of elite have interests of people a priority and major aspect. And that is why leading layer which aspires to power only for the sake of satisfaction of the personal blessings, instead of in interests of people, never will build the independent and strong state.

Сьогодні значення і роль політичної еліти у розбудові держави і творені нації набуває все вагомішого значення. Саме тому варто проаналізувати інлелектуальний досвід минулого, що стосується цієї проблеми, а саме розглянути оригінальне вчення про еліту класика українського консерватизму В. Липинського і провести паралелі із сучасністю.

Розуміння визначальної ролі політичних еліт – активної і творчої меншості, що покликана здійснювати управління суспільством з’явилося ще наприкінці ХІХ – на початку ХХ століття. Вже тоді стає зрозуміло, що політичні еліти стають чи не найважливішими факторами творення нації та держави, здійснюють ключову роль в управлінні державними справами, прийнятті політичних рішень, розвитку освіти, науки і культури, а, отже, формують основи зовнішньої та внутрішньої політики, визначають пріоритетні й прогресивні напрямки розвитку суспільства. У своєму вчені про еліту В. Липинський виходить із концепцій еліти Г. Моски, В. Парето і Р. Міхельса, що належать до макіавелістської школи в розумінні політичних еліт – визнанні елітарності будь-якого суспільства, тобто поділу на активну і творчу меншість, наділену особливими психологічними, економічними, політичними та іншими якостями, і нетворчу та пасивну більшість, що покликана підкорятися.

За В.Липинським «для того, щоб організувати державу, нація мусить виділити із себе найкращих, найздібніших організаторів»
. Ці організатори є провідниками та наставниками нації – політичною елітою, що керує нацією, очолює органи державної влади і постійно створює для суспільства різного роду цінності – культурні, моральні, політичні, цивілізаційні, економічні, а свій досвід застосовує для побудови держави. Таку меншість у суспільстві В. Липинський називає «національною аристократією», що повинна прагнути творити ефективну національно-державну політику, володіти для цього силою, волею, бажанням, що дасть можливість визначити напрямки проривів. Нову Україну «сотворять люди, що, увірувавши в оцю свою Україну, матимуть силу і матимуть уміння, свою волю, своє хотіння тієї України, в яку вони вірять, перевести ділами в життя»
.

На сучасному етапі свого розвитку Україна переживає не легкі часи. Українське суспільство деморалізоване, розчароване, насамперед, у діях влади, її нездатності забезпечити гідний рівень життя і розвитку. Саме тому нам потрібна верства лідерів, керманичів, які зможуть направити свої здібності та вміння в правильне русло – створити достатні умови для гармонійного існування народу. Але проблема полягає не у повній відсутності гідної політичної еліти, а в її неможливості організуватися і об’єднатися перед вирішенням суспільних проблем. І тут ми знову можемо провести паралелі з творчістю В. Липинського, який зазначав, що «причина нашої страшної сучасної деморалізації полягає не в тім, що наші інтелігенти індивідуально гірші від інтелігентів інших націй. Або що ми індивідуально нижчі від наших предків. Ні! Беру на себе сміливість твердити, що наш пересічний інтелігент не гірший від пересічного інтелігента Європейця… Гіршими тільки єсть його методи національної організації, гіршими єсть способи національної боротьби»
.

Проблема сучасності полягає в тому, що, реалізувавши своє право на самовизначення, здобувши незалежність і політичну самостійність, українська політична еліта і досі не змогла виробити дієвої програми розвитку української державності, втілення в життя якої відчув би кожен громадянин нашої держави. В. Липинський вважав, що запорукою побудови успішної і прогресивної держави є орієнтація саме на власні сили і «ніхто нам не збудує держави, коли ми самі її собі не збудуємо і ніхто з нас не зробить нації, коли ми самі нацією не схочемо бути»
. Саме тому не варто звинувачувати лише політичну еліту в наших негараздах. Бо якість кожного суспільства і кожної держави залежить від якостей тих особистостей, які складають його, їхніх здібностей, заслуг. І кожен народ має таких правителів на яких заслуговує. Політична еліта стане прогресивною лише в тому разі, якщо такою ми її сформуємо. Тільки тоді вона буде здатна перетворити пасивну українську спільноту в політично організовану націю.

Сучасні політики досить часто у своїй діяльності для реалізації власних інтересів використовують міфи-обіцянки, в яких стверджують про непереборне прагнення покінчити з корупцією, економічними труднощами, покращити матеріальне становище населення вже сьогодні та забезпечити добробут і процвітання, тобто вирішити всі ті проблеми, які хвилюють кожного. Але такі політичні лідери ніколи не зможуть сформувати ефективні напрямки зовнішньої і внутрішньої політики і забезпечити прогрес суспільства, бо намагаються задовольнити лише свої бажання і нестримне прагнення до влади в державі. В.Липинський з цього приводу зазначає, що «досі кандидати до державного будівництва, маніфестували свою присутність в «партіях» гласом веліївим і обіцюванням своїм виборцям усіх земних і небесних благ. Що з того вийшло, ми бачили і, як кажуть, тут коментарі не потрібні»
. Ці слова класика українського консерватизму віддзеркалюють політичну ситуацію в сучасному українському соціумі.

Отже, політична еліта, що прикриваючись інтересами народу, прагне до влади лише заради себе, а не заради використання своїх особливих організаторських, психологічних, економічних та політичних якостей в інтересах народу, не зможе визначити напрямки проривів і не забезпечить розвитку держави.

Список використаної літератури:

1. Липинський В. Листи до братів-хліборобів // Дзвін. – 1995. – №10. – С. 94-120.

2. Гордієнко М. Концепція політичної еліти В.Липинського як фактор національно-державної ідентичності України // Нова політика. – 1998. – №2. – С. 44-48.

УДК:378.1:323.3(477)
Управління вищим навчальним
закладом як чинник формування
політичної еліти
Management by higher education
establishment as factor on forming
of political elite.
Дідух Ганна Ярославівна,

аспірант кафедри управління та євроінтеграції,

НПУ імені М.П. Драгоманова
В статті розглядається вплив громадянської освіти, навчальних дисциплін, студентського самоврядування на формування політичної еліти.

In the article is examined influencing of civil education, educational disciplines, student self-government on forming of political elite.

Сьогодні перед Україною постало питання вибору стратегії і тактики суспільного розвитку. Одне з найголовніших значень у цьому процесі належить політичний еліті. Єдиної, чітко визначеної дефініції поняття «політична еліта» ще й досі не вироблено, проте ми погоджуємось з авторами, які трактують політичну еліту як «… групу (або сукупність груп), що безпосередньо і систематично беруть участь у прийнятті рішень, пов’язаних з використанням державної влади або впливом на неї» [4, 365]. Ще більш невизначеною є ситуацію з переліком факторів, що впливають на формування цієї групи людей. Ніхто не сперечається з тим фактом, що якісна трансформація української еліти є нагально необхідною, проте «на сьогодні відсутні серйозні як теоретичні, так і прикладні розробки питань щодо шляхів переходу від теперішньої кастової, зосередженої майже виключно на власних інтересах, еліти до вітчизняної еліти як сукупності соціальних прошарків, всебічно інтегрованих у суспільство і зорієнтованих на виконання в ньому надзвичайно важливої суспільно-продукуючої функції» [5, 63]. Одна з першочергових ролей у становленні такої еліти належить управлінню вищим навчальним закладом, що зумовлює актуальність дослідження цього процесу як чиннику формування політичної еліти.

Важливою складовою впливу процесу управління вищим навчальним закладом на формування політичної еліти є громадянська освіта, яка «…має полягати у культивуванні цінностей прав, свобод і гідності людини, … формуванні громадянської компетентності, прихильності до цінностей демократії, … а також у мотивуванні індивідів до участі у розв’язанні проблем громадського життя» [1, 41]. Тільки за наявності умов для появи цих компонентів можна говорити про можливість появи національно-свідомої політичної еліти.

Вища школа має широке поле впливу на формування світогляду політичної еліти. Серед агентів впливу тут можна зазначити загальні курси політології, спеціальні курси для студентів-політологів, юристів, істориків, студентське самоврядування, студентські та молодіжні організації, засоби комунікації, куди входять і студентські видання, вузівські адміністративні одиниці (заступники директорів з виховної роботи, наглядові комісії, куратори), профспілки, навчальні посібники, та, зрозуміло, викладачі. Важливого значення необхідно надавати можливості «задіяння тих людей, які отримали освіту не лише в Україні, а й за кордоном, мають широкий світогляд» [3, 11]. Адже хочемо ми того чи ні, політична заангажованість не сприяє процесу становлення якісно нових громадян, здатних під зовсім іншим кутом зору дивитись на речі.

Одним з головних джерел формування майбутньої еліти є курси з таких дисциплін, як політологія, основи правознавства, основи демократії тощо. Викладання таких дисциплін сприяє підвищенню компетентності молодих громадян, низький рівень якої «…звужує систему політичної соціалізації та зумовлює недостатній рівень розвитку політичної культури громадян» [2, 1].

«Домінантою політичної освіти демократичного суспільства є навчання самоврядуванню, адже найповніше ідеали демократії втілюються в життя, коли кожен член громади бере активну участь у здійсненні спільних справ» [1, 45]. Участь у різноманітних формах студентського самоврядування впливає як на формування високих громадянських якостей, так і на відповідну їм поведінку, що безпосереднім чином позначується на діяльності майбутньої політичної еліти.

Таким чином, формування нової української політичної еліти демократичної держави залежить від рівня її освіти, де особливе значення мають знання в галузі суспільних і гуманітарних наук, а також активна громадська діяльність в своєму колективі чи спільноті. Тому, необхідними, на наш погляд, є докорінні зміни у внутрішній політиці держави щодо питання про вплив управління вищим навчальним закладом на формування майбутньої політичної еліти, а також розробка цілої низки заходів щодо сприяння цьому процесу.

Список літератури:

1. Жадан І., Кисельов С., Кисельова О., Рябов С. Політична культура та проблеми громадянської освіти в Україні. Аналітичний звіт. – К.: Тандем. – 80с.

2. Іванов М.С. Політична освіта як засіб формування політичної культури та чинник політичного процесу: Автореф. дис…д-ра політ. наук: 23.00.02 / НАН України. Інститут політичних і етнонаціональних досліджень. – К., 2005. – 31 с.

3. Литвиненко О.В. Роль еліт у трансформаційному суспільстві. – К., ТОВ «Вид-во «Деметра», 2003. – 96 с.
4. Політолологія. Кн. перша: Політика і суспільство. Кн. друга: Держава і суспільство / А. Колодій, В. Харченко, Л. Климанська, Я. Космина. – Київ: Ельга-Н, Ніка-Центр, 2000. – 584 с.
5. Сучасні українські еліти: штрихи до портрету // Роль еліт у трансформаційному суспільстві. – К., ТОВ «Вид-во «Деметра», 2003. – С. 63-93.
УДК [94(410):94(73)]:327«1979/1990»
Роль неоконсервативної ідеології в

розробці та запровадженні моделі розвитку суспільства
A role of neoconservative ideology is in development

and introduction of model society development
Панченко Юлія Валеріївна

Асистент кафедри політології

соціології, психології СумДУ
На основі ряду джерел зроблено спробу розглянути роль неоконсервативної ідеології в розробці та запровадженні моделі розвитку суспільства ХХ століття.
On the basis of row of sources an attempt to consider the role of neoconservative ideology is in development and introduction of model society development in XXth.
Неоконсерватизм у вигляді теорії зароджується в 60-ті роки ХХ ст., з 80-х років він стає суспільно-політичним явищем світового масштабу, що має певні філософські корені, і охоплює ідеологію, політику, економіку, соціальну й духовну сфери життя розвинутих країн. Як ідеологія неоконсерватизм стає системою поглядів на суспільство та людину, системою цінностей та норм окремих угруповань людей, він визначає цілі та засоби їх досягнень, які обумовлені економічними, соціальними, політичними відносинами.

Як і всяка інша ідеологія, неоконсерватизм відіграє ряд функцій. Він виконує функцію структурування, що він задає основні параметри сприймання тих чи інших політичних явищ та ситуацій, обґрунтовує, виправдовує їх, формує довготривалі цілі та завдання політичної діяльності, а також пропонує й оцінює засоби їх досягнення . На наш погляд, треба ще додати функцію прогнозування, що ґрунтується на спробах наукового аналізу стану та розвитку суспільства в усіх сферах життя.

Ідеологічні міркування прихильників неоконсерватизму переплітаються з конкретними ідеологічними мотивами, вносять у політику певний ідейний зміст, у тому числі формують морально-ціннісні уявлення про цілі політичного курсу та припустимих засобах їх досягнення. Ідеологія, що лежить у підвалинах політичних рішень, впливає на всі етапи політичного процесу: усвідомлення політичної проблеми, вибір і прийняття політичного рішення, його здійснення, оцінка наслідків. Ідеологія виконує функцію не тільки пропагандистського виправдання й раціоналізації політичного курсу, вона водночас є структурним елементом самої політики.

Реалії другої половини ХХ століття змусили консерваторів багатьох країн світу замислитись над новими обставинами розвитку ідеології, економіки, політики, вирішення соціальних проблем суспільства, зовнішньополітичних пріоритетах, а також над новими перспективами своїх партій.

Перед консервативно орієнтованою політичною елітою країн стояло складне завдання ідеологічного оновлення старих консервативних теорій, створення та розробки принципів, на базі яких можна було б модернізувати, реформувати та максимально адаптувати до сучасних вимог суспільства економіку, соціальну сферу та зовнішню політику. Засобом вирішенням проблем, які існували на той час (інфляція, безробіття, незадоволення економічної ситуацією, державний борг, зниження самооцінки в суспільстві), став неоконсерватизм.

Неоконсерватизм пропонував суспільству традиційні цінності всіх поколінь (родина, релігія, традиції, звичаї), збереження принципів вільного ринку, вільної економіки. На відміну від консерватизму неоконсерватизм пропонував в економіці впровадження ідеї Хайєка про невтручання держави в економіку, ідеї Фрідмана про контроль держави над грошовою масою, реформування податкової системи, у зовнішній політиці – антикомунізм, політика конфронтації з СРСР [1],[7].

Її прихильники виступали з критикою держави, яка своїм надмірним опікуванням породжує утриманців, але в той самий час повне згортання державного регулювання не входило в їх плани. Засновниками цієї версії консерватизму стали Ірвінг Крістолл, Норман Подгорець, Натан Глейзер, Деніел Белл, Джін Кірпатрік. Інтелектуальними передумовами виникнення цієї ідеології стали праці філософів Лео Страусса, Джеймса Бернхейма, Макса Шахтмана.

Основні положення нової ідеології торкалися всіх сфер життя суспільства. Засновник американського неоконсерватизму І.Крістол називає основні риси нової ідеології:

«... Неоконсерватизм є течією думки, що виникла в академічному інтелектуальному середовищі і викликана розчаруванням у сучасному лібералізмові...Філософські корені неоконсерватизму треба шукати головним чином у класичній політичній філософії...Неоконсерватори неупереджено віддають належне буржуазному суспільству й буржуазному етносу...Вони лише вважають, що цей світ - кращий з можливих в існуючих умовах... Неоконсерватори надають важливе значення економічному зростанню ... вони вважають економічний ріст необхідним для політичної і соціальної стабільності...Неоконсерватори вважають сім'ю і релігію незамінними стовпами здорового суспільства. Вони відводять особливу роль цим … інститутам вільного суспільства, котрі примирюють вимоги життя в суспільстві з прагненням до свободи...»[6,86-92].
Наступною темою неоконсерватизму стала теза про те, що сучасна держава своєю діяльністю штучно насаджує рівність або «егалітаризм», і на зміну класичному принципові «рівності можливостей» приходе принцип «рівність результатів». Теоретики неоконсерватизму намагались продукувати положення щодо гармонійного розвитку і функціонування суспільства [2,12 -17], [3,20], [4, 631-648].
Неоконсерватизм як ідеологія запропонував свою модель суспільства, розробляючи кожну сферу життєдіяльності людини, утворюючи самобутній підхід до вирішення як питань сьогодення так і до перспектив розвитку всього світу.

1.Friedman M. Capitalism and Freedom.-Chicago: Chicago University Oress.1962.2.Glazer N. Neoconservative from the Start. //The Public Interest.N159,Spring 2005.3.Kristol I.Reflections of a newconservative.Looking back, looking ahead.New York: Basic books,1983-XV.4.Kurth J. Global Threats and American Strategies: From communism in 1955 to Islamism in 2005//The Washington Quarterly.-2005.6.Кристол И. Признания подлинного, возможно, единственного неоконсерватора, считающего себя таковым//США: консервативная волна. 7.Хайек Ф.Дорога к рабству // Вопросы философии. - 1990. - №10-12.

Електоральна культура сучасної
політичної еліти України

Electoral culture of contemporary

political elite in Ukraine
Степанова Наталя Євгенівна

Одеський національний університет ім. І.І.Мечникова

кандидат іст. наук, доцент кафедри політології

Сербіна Юлія Володимирівна

аспірантка кафедри політології
 У доповіді висвітлено поняття електоральної культури політичної еліти, якому у пострадянських соціальних науках ще не приділено необхідної уваги. Розглядаються передумови її формування в Україні та основні характеристики. Увага приділяється аналізу електоральної культури політичної еліти з позицій її відповідності політичній культурі розвинутої демократії і здатності продукування інноваційних ідей.

 The report is focused on the category of political elite’s electoral culture. Post-Soviet social sciences don’t analyze this category. The main prerequisites and features of this phenomenon in Ukraine are highlighted. Analysis of electoral culture is done from the perspective of it’s accordance with advanced democracy’s political culture and ability of creation of innovatory ideas.
 Проблема вивчення електорального процесу як окремого зрізу політичної динаміки є досить актуальним як для теорії, так і сучасної практики. У свою чергу, аналіз й прогнозування поведінки суб’єктів електорального процесу передбачає врахування особливостей їх політичної культури та її специфічного аспекту – електоральної культури. Останнім часом в соціальних науках в Україні та Росії електоральну культуру вже почали розглядати як важливий чинник електорального процесу, проте здебільшого увагу дослідників привертає культура виборців. Питання ж електоральної культури політичних еліт ще потребує глибокого теоретичного усвідомлення.
Значущість зазначеної проблеми пов’язана з провідною роллю елітних груп у процесах демократичних транзитів. З практичної точки зору наукові уявлення щодо потенціалу електоральної культури еліт дають можливість передбачити імовірні стратегії цих впливових акторів політики і, відповідно, зробити припущення відносно траєкторій і характеру розвитку країни.

Концептуалізація поняття електоральної культури та його адекватне використання у наукових студіях обумовлює необхідність виокремлення певної низки показників, які б дозволяли відстежувати особливості її прояву, а також загальних і ситуативних чинників впливу на динаміку змін цього явища.

 Найбільш виразними показниками електоральної культури еліт, що піддаються спостереженню і емпіричному вимірюванню, є, на нашу думку, наступні:
1) мотиви участі та ролі представників елітних груп у виборах (маємо на увазі, що до правлячої еліти з різних причин прагнуть долучитися представники різноманітних еліт – бізнесової, наукової, військової тощо, але метою деяких з них не завжди є публічна політика або державна служба);

2) характер відносин учасників електоральних перегонів (гостро конфліктний, конкурентно-змагальний, партнерський тощо);
3) механізм прийняття рішень і складення угод (наприклад, з приводу формування виборчих блоків та інших засобів міжпартійної співпраці, поствиборчого процесу оформлення коаліцій);

 4) здатність до вироблення інноваційних ідей, гасел, програм з одночасним прорахунком наявної ресурсної бази щодо їх практичного впровадження.

 Зрозуміло, що кожен з наведених параметрів електоральної культури елітних суб’єктів потребує конкретних методів дослідження і застосування широкої емпіричної бази. Але й поверхневих спостережень вистачає для того, щоб зазначити невідповідність електоральної поведінки учасників українських виборчих кампаній ідеал-типовим демократичним зразкам. Не вдаючись до детального викладення цього питання, відзначимо лише її окремі характерні риси:

- Поряд з професійними політиками зацікавленість в отриманні депутатського мандату на загальнонаціональному і місцевому рівнях виявляють здебільшого представники фінансово-економічних та адміністративних еліт. При цьому, навіть віддаючи перевагу демократії, такі актори керуються не стільки своїми ідеологічними установками, скільки переконанням, що демократія забезпечить їм більш міцний контроль над ресурсами, ніж будь-який інший режим. Тож демократія є для них швидше не метою, а опосередкованим продуктом політичної боротьби [1, с.82].

- Представники наукової еліти останнім часом активно залучаються до керівних кіл політичних партій, а також широкого загалу політичних експертів й консультантів. Вони виступають безпосередніми або опосередкованими агентами електорального процесу і певною мірою зчиняють вплив на характер політичних рішень [3]. Їхню роль у підвищенні стану професійності та технологічної оснащеності політичних еліт взагалі можна було б визнати позитивною, але партійна ангажованість деяких з них ставить під сумнів бажаний результат – надання електоральному процесу більш відкритого демократичного характеру.

- На відміну від розвинутих демократій стосунки учасників виборчих перегонів мають не стільки конкурентний, скільки гостро конфліктний вигляд. Закритий, тіньовий характер української політики яскраво проявляється в електоральному процесі, обумовлюючи непослідовність й непередбачуваність дій акторів, розповсюдженість елементів торгу замість партнерських перемовин, порушення попередніх домовленостей та ін.

Не підлягає сумніву, що фактори, які впливають на стан електоральної культури політичної еліти в Україні закладені в загальній логіці трансформації пострадянських режимів. Зокрема, В.Гельман виділяє наступні передумови:

· «спадок минулого» - колишні механізми розподілу влади, які забезпечили наявність сильних регіональних акторів;

· високий рівень фрагментованості еліти і відсутність протягом періоду незалежності повної переваги ресурсів у домінуючого актора (яким вважався президент Л.Кучма);

· широке використання «картельних угод», які забезпечували відносну рівновагу між фрагментованими елітами;

· загальний фактор режиму безформного плюралізму [1, с. 100, 88-89].

 Протягом 90х років надзвичайний вплив на формування загального стану політичної культури еліт чинив також фактор встановлення тісного зв’язку між бізнесом і владою. Це явище називають новою номенклатурною революцією, завдяки якій політичний і соціальний капітал колишньої номенклатури було конвертовано в економічний капітал, а останній зміг закріпитися за рахунок проникнення в політику [2, с.20-21].

 Зазначені чинники обумовлюють невисокий інноваційний потенціал політичної еліти України. Він є також наслідком повільного оновлення її якісного складу, сконцентрованості головних інтересів владних акторів на особистому й корпоративному виграші та досягненні абсолютної перемоги над суперниками. Проте збереження конкуренції в середовищі політичної еліти надає Україні певний шанс переходу від електорального типу демократії до її більш розвинутої стадії де вона постає як переговорний процес, що постійно відновлюється і відбувається за єдиними правилами.

Література:

1. Гельман В.Я. Из огня да в полымя? Динамика постсоветских режимов в сравнительной перспективе// Полис.-2007.-№2.-С.81-107

2. Куценко О. Украина в трансформационных процесах: Quo vadis?// Социология: теория, методы, маркетинг.-2007.-№1.-С.18-32

3. Паніна Н.Структура чинників політичного успіху як показник політичної спрямованості розвитку електоральної системи// Соціологія: теорія, методи, маркетинг.- 2002.-№4.-С.39-62

Політико-управлінська еліта України як чинник побудови демократичної держави : проблеми становлення та функціонування.

Крюков Олексій Ігорович
професор кафедри політології та філософії
Харківського регіонального інституту державного
управління Національної академії державного
управління при Президентові України.

 В сучасних умовах політична еліта, уявляється як складне багатомірне соціальне формування. Горизонтальна інтеграція забезпечує єдність дій та об’єднання політиків і керівників одного рівня, вертикальна - зв’язок нижчих базисних груп з вищими елітними групами і навпаки, час додає вищим верствам стабільність і дійсну елітність. У цьому розумінні не всяка правляча “верхівка”, особливо в періоди швидких змін і трансформацій, може іменуватися елітою. Саме в цьому смислі можна говорити про те, що в сучасній Україні еліта в повному значенні цього слова поки не сформувалася (хоча певна верства і виконує функції еліти), для цього необхідний час і величезні зусилля.
Більшість дослідників схильні погодитися з тим, що еліта є носієм базисних традицій і підвалин суспільства, його духовних і моральних цінностей. Її головна мета - забезпечення стабільного і стійкого соціально-політичного, економічного і духовного розвитку суспільства, зміцнення тієї системи державного устрою, що зацікавлена в цій еліті.
Проте, незважаючи на правове оформлення структури влади і управління, система управління в Україні залишається досить еклектичною. Цей факт відзначають більшість українських дослідників. На думку С.Наумкіної, уточнення внутрішньої суті системи політико-правових відносин у сучасній Україні можна охарактеризувати як неопатрімоніальний режим [1 с. 120].

І українські, і російські автори не обходили увагою проблему трансформації. Так, перші за часом виникнення і найбільш поширені підходи до особливостей трансформації політико-управлінської еліти були пов’язані в Україні і Росії з аналізом персонального складу політико-управлінської еліти порівняно з попередньою радянською. Аналіз змін кількісного співвідношення еліт Росії, проведений О.Криштановською, показав, що змінювання політико-управлінської еліти (перш за все регіональної і місцевої) до кінця 1994 р. порівняно з радянським періодом було невисоким, хоча в цілому відбулося омолоджування правлячого прошарку. На підставі цього був зроблений висновок щодо трансформації колишньої номенклатури в нову еліту шляхом конвертації колишнього статусу в політичному і економічному плані в умовах вже нового політичного режиму [2, с. 51]. Аналіз української політико-управлінської еліти в 1994-1999 рр. був зроблений українськими авторами С.Наумкіною і Л.Козловською, які виявили як загальні, так і особливі риси періоду радянської номенклатури (партійної і господарської) [3, с. 34-37].

В Україні, як вважають С.Наумкіна і Л.Козловська, також замість політичної еліти КПРС владу перехопила регіональна номенклатура другого і третього ешелону, директорат і молоді реформатори-учені [3, с. 37]. Цей процес був представлений дозволом номенклатури на отримання прибутку.

Таким чином, політична влада колишньої номенклатури конвертується в кланово-корпоративну, номенклатурно-капіталістичну владу. На думку В.Гельмана, це стало можливим при ослабленні адміністративного потенціалу держави, коли вона передала певну частину своїх владних повноважень приватним структурам [4, с. 65].
До особливостей процесу трансформації в Україні слід віднести і те, що на початку 90-х рр. швидко розвивається співпраця представників нової еліти (куди увійшла і частина старої радянської бюрократії) з представниками бізнес-структур, що тоді зароджувались. Більше того, спостерігалась тенденція зрощення політичних і бізнес-структур. Клієнтні угруповання, клани формувалися навколо впливових лідерів - осіб клану, які здійснювали контроль над територією. Підтримка даного політика здійснювалась фінансово-промисловими групами регіону. Ці групи активно взаємодіяли з органами правопорядку, банківськими структурами і ЗМІ.

Ситуація ускладнювалася тим, що розпад номенклатури на клієнтні групи привів до боротьби цих груп за владу в колишніх радянських республіках і регіонах. Наприклад, в Росії, за Б.Єльцина, в обмін на політичну лояльність верховної влади здійснювалась політика суверенізації регіонів, згідно з якою регіональним клієнтелам давалось право на владний переділ і внутрішнє облаштування .

Становлення елітних прошарків також визначається:
- інерційністю кризових процесів, суперечністю формування ринкових відносин і слабкістю фінансової системи, трудністю створення децентралізованої управлінської інфраструктури і досягнення нормальної економічної самостійності регіонів;

- наростанням протиборства політичних сил, непомірною зарозумілістю малопотужних партій, рухів і їх лідерів, що незмінно намагаються представити свої амбіції як вираз “волі і інтересів народу;

- складністю відносин президентських, урядових структур і представницьких органів влади, падінням їх рейтингу, поступовим зниженням довіри до владних структур з боку громадян, а звідси - наростанням напруженості і небезпеки переходу до диктатури в атмосфері зростання впливу різних екстремістських організацій, особливо націоналістичного плану.
Підводя підсумки слід казати, що еліта, на наш погляд, результат тривалого природно-історичного розвитку, а не суб’єктивних побажань і дій. Вона складається впродовж багатьох поколінь. Тому в найближчій історичній перспективі вихід на політичну арену країни демократичної еліти є малореальним.
 Нинішнє покоління еліти має подолати в собі рецидиви авторитаризму і конфронтаційності, виховати терпимість і довіру до опонента, навчитися володарювати в рамках закону і прийнятих у суспільстві моральних норм, проявляти психологічну еластичність, високий інтелект, професіоналізм. Потрібно прожити дуже багато років, щоб зрозуміти, що політика робиться розумом, а не серцем, - писав Л.Фейхтвангер [5].

 Література

1 Наумкина С.Процессы институциональных изменений политической системы Украины // Государственная власть и политическое участие: материалы междунар. науч. конф. / Редкол.: Ю.А.Бабинов и др. - Севастополь: Изд-во СевНТУ, 2003. - С. 118-122.
2. Крыштановская О. Анатомия российской элиты. - М.: ЗАХАРОВ, 2004. - 384 с.

3. Наумкiна С., Козловська Л. Аналiз розвитку української політичної елiти у 1994-1999 гг. // Нова полiтика. - 1999. - № 6. - С. 34-37.

4. Гельман В.Я. Институциональное строительство и неформальные институты в современной российской политике // Полис. - 2003. -№ 4. - С. 6-

5. Фейхтвангер Л. Собрание сочинений. Т. 64. - М., 1968. - С. 125.

Сесія ІІ
СУЧАСНИЙ ПОЛІТИЧНИЙ РОЗВИТОК: ПРОБЛЕМА СТАНДАРТІВ ТА ТРАНЗИТИВНОСТІ ДОСВІДУ.
Układ z Schengen - szanse i zagrożenia

dla transgranicznej współpracy Polski i Ukrainy

The arrangement from Schengen - opportunities

and threats for transboundary co-operation of Poland and Ukraine
Monika Pasławska
Państwowa Wyższa Szkoła
Wschodnioeuropejska w Przemyślu

1. Acquis Schengen- geneza, stan obecny i perspektywy
Podpisany 14 czerwca 1985 roku przez Belgię, Francję, Niemcy, Luksemburg i Holandię Układ z Schengen, jak i Konwencja Wykonawcza z 19 czerwca 1990 roku wyznaczały nowy etap współpracy grup państw europejskich zmierzający do stopniowego znoszenia wewnętrznych kontroli granicznych na terenie układających się stron. Na mocy postanowień Traktatu Amsterdamskiego, umowy schengeńskie wraz z dorobkiem prawnym wypracowanym na ich podstawie (w ramach współpracy międzyrządowej) zostały włączone do wspólnotowego filaru Unii Europejskiej, stając się częścią acquis communautaire. W ten sposób Unia stara się realizować swój nowy cel – stworzenie „obszaru wolności, bezpieczeństwa i sprawiedliwości". Rozszerzenie Strefy Schengen, pokazuje jak ważne jest zachowanie równowagi miedzy utrzymaniem poziomu bezpieczeństwa w państwach Unii, a realizacją swobody przepływu osób. Pełna integracja nowych państw członkowskich Unii do Strefy Schengen przyniesie wiele pozytywnych skutków w postaci ułatwień w ruchu osobowym, co może doprowadzić też do większego wzrostu gospodarczego na wspólnym rynku. Równocześnie nie maleją zagrożenia związane z terroryzmem i przestępczością międzynarodową, które skuteczniej można zwalczać jedynie w warunkach dobrej koordynacji prac służb granicznych i policyjnych. Sprawne wdrożenie Acquis Schengen w nowych państwach członkowskich Unii Europejskiej, towarzyszące otwarciu granic wewnętrznych, przyczyni się do zwiększenia poziomu bezpieczeństwa w całej Unii Europejskiej.
2. Polityka wizowa Unii Europejskiej wobec obywateli Ukrainy jako wyzwanie dla dwustronnej współpracy
Ze względu na rozszerzenie Unii Europejskiej i przekształcenie się Ukrainy w bezpośredniego jej sąsiada, polityka wizowa stała się prawdziwym wyzwaniem dla dwustronnej współpracy. Właśnie ten element jest świadectwem stopnia zaufania miedzy dwiema stronami, wykorzystywany jest jako bodziec dla zintensyfikowania stosunków lub odwrotnie - staje się jednym z instrumentów ucisku, występuje jako środek gwarantowania bezpieczeństwa, sprzyja lub istotnie przeszkadza w rozwoju publicznych, zawodowych i prywatnych kontaktów itd. System wizowy krajów UE nie zdołał przekształcić się w skuteczny instrument walki z nielegalną migracją czy też z przestępczością zorganizowaną, a odwrotnie - doprowadził do przeciwnych konsekwencji, był przyczyną pojawienia się szeregu nadużyć. Najbardziej cierpią na tym obywatele Ukrainy, ponieważ tryb wydawania wiz wiązał się z regularnymi i systematycznymi przypadkami naruszania praw człowieka. Na początku XXI wieku, wskutek nalegań UE, został wznowiony system wizowy krajów Europy Wschodniej i Centralnej z Ukrainą, co zniweczyło poprzednie osiągnięcia w sferze wolnego przepływu osób w tym regionie. Ukraina dobrowolnie zgodziła się na szereg istotnych ustępstw i odmówiła zasady wzajemności, zawarła z początku asymetryczne umowy z sąsiadującymi krajami, a następnie w trybie jednostronnym anulowała wymagania wizowe wobec obywateli UE. Parafowanie, w październiku 2006 roku, umowy o usprawnieniu systemu wizowego pomiędzy Ukrainą i UE nie jest adekwatną odpowiedzią na pogłębienie dwustronnej współpracy i świadczy o uprzedzeniu wobec Kijowa. Szczególnie w kontekście likwidacji wiz dla Bułgarii i Rumunii długo przed ich przystąpieniem do UE, gdy cele polityczne przeważały nad wszystkimi innymi argumentami. Wprowadzone zmiany są niewystarczające i dotyczyć będą niedużej części społeczeństwa ukraińskiego. Dlatego umowę tę trzeba rozpatrywać jako dokument przejściowy, który ma zagwarantować dalszą liberalizację systemu wizowego oraz pełną likwidację wiz dla obywateli Ukrainy. Proces negocjacyjny, utrudniony wskutek kryzysu samej Unii Europejskiej i rozbieżności interesów narodowych, jest zbyt dużą przeszkodą dla efektywnego uzgodnienia pozycji krajów członkowskich co do polityki wizowej wobec Ukrainy. Sytuacja skomplikuje się po wejściu nowych krajów członkowskich do przestrzeni Schengen oraz utraty prawomocności umów asymetrycznych, co istotnie może spowolnić przepływ osób między bezpośrednimi sąsiadami Ukrainy, w tym z Polską. Warszawa straciła możliwość podejmowania decyzji w zakresie własnej polityki wizowej i nie ma możliwości w całości aktywnie oddziaływać na pozycje Unii Europejskiej. Przedłużenie konstruktywnego dialogu, który powinien uwzględniać interesy dwóch stron, co do możliwego zmiękczenia, a następnie likwidacji systemu wizowego dla obywateli Ukrainy pozostaje nadal kwestią aktualną. W przypadku braku postępu w polityce wizowej ze strony UE, Ukraina powinna wrócić do zasady wzajemności.
3. Rozszerzenie strefy Schengen instrumentem rozwoju transgranicznej współpracy gospodarczej Polski i Ukrainy
Członkostwo Polski w strefie Schengen jest konsekwencją praktycznej realizacji wolności ukształtowanych procesem integracji europejskiej w zakresie przemieszczania towarów, osób, usług i kapitału. Zasady funkcjonowania tej strefy określone porozumieniami z Schengen to m. in. zniesienie kontroli w stosunku do osób przekraczających wewnętrzne granice państw członkowskich oraz jednolite zasady polityki wizowej i współpracy służb policyjnych. Wprowadzenie w życie tych zasad powoduje intensyfikację kontroli osób na zewnętrznych granicach Schengenladii.

W realiach polskiej granicy wschodniej, będącej w osobowo - towarowym ruchu lądowym najistotniejszym odcinkiem zewnętrznej granicy Unii Europejskiej i obszaru Schengen sytuacja ta posiada, co najmniej dwa wyróżniające ja aksjomaty. Po pierwsze jest to prawidłowe, gwarantujące wewnętrzne bezpieczeństwo, wykonywanie przez polskie służby graniczne zasad kontroli osób przekraczających obszar państw członkowskich. Drugim oczywistym elementem tego procesu jest nie prowadzanie zbędnych utrudnień dla ruchu osób i towarów mogących wpłynąć na zwiększenie uciążliwości związanych z przekroczeniem granicy. W znacznej mierze od sprawnego i harmonijnego przemieszczania osób i towarów przez granicę uzależniony jest poziom transgranicznej współpracy gospodarczej. To istotny czynnik w realiach pogranicza polsko - ukraińskiego, którego wzajemny obrót towarowy kształtowany jest m. in. w warunkach znaczących różnic w rozwoju ekonomicznym oraz nieadekwatna do potrzeb infrastruktura graniczna. Pomimo tych trudności można stwierdzić dynamiczny rozwój gospodarczej aktywności w stosunkach polsko - ukraińskich, dotyczy to zarówno globalnych obrotów handlu zagranicznego jak i obrotów w obszarach pogranicza. Rozszerzenie strefy Schengen jest impulsem dla rozwoju gospodarczego terenów polskiego pogranicza oraz dla pozytywnych przeobrażeń mogących nastąpić w krajobrazie transgranicznej współpracy gospodarczej. Przygotowania do polskiego członkostwa w strefie zdeterminowały rozbudowę infrastruktury nie tylko na przejściach granicznych, ale także zapewniającej ochronę całej zewnętrznej granicy. Realizacja tych inwestycji i ich obsługa w przyszłości to nowe miejsca pracy niezmiernie istotne dla obszarów o wysokim poziomie bezrobocia. Zasady schengeńskie stanowią swoistą promocje uczciwego handlu, prowadzonego przez osoby działające zgodnie z prawem. Stanowi to szanse dla przeobrażenia, szczególnie trangranicznego obrotu towarowego realizowanego obecnie w części przez tzw. nie zarejestrowanych handlowców, którzy łatwo uzyskać status osoby niepożądanej. Przesunięcie zewnętrznej granicy Schengenladii może być pozytywnym instrumentem w rozwoju ponad szesnastoletniej współpracy gospodarczej Polski i Ukrainy a zwłaszcza regionów pogranicza. To właśnie dla nich historia nie skąpiła wzajemnych wojen i konfliktów pogłębiających izolację i nieufność, zjawisk znajdujących odzwierciedlenie w ich rozwoju gospodarczym. Dzisiejsza współpraca Polski i Ukrainy na każdym poziomie to żywotna potrzeba obu tak bliskich sobie krajów i narodów. Stanowi ona ważny element bezpieczeństwa europejskiego także tego budowanego zgodnie ze standardami ukształtowanymi porozumieniami z Schengen.

УДК 316.74:32
ПРО ПАТЕРНАЛІЗМ І ПОЛІТИЧНИЙ
РОЗВИТОК УКРАЇНИ

ABOUT PATERNALITIONS AND

POLITICAL DEVELOPMENT OF UKRAINE
Барматова Світлана Петрівна

кандидат соціологічних наук,

професор факультету соціології

Міжнародного Соломонова університету,
директор „Аналітичного центру вивчення суспільства” (м. Київ)
У тезах представлений аналіз сучасного стану розвитку політичного простору України та тих проблем, які його характеризують та визначають.

In the theses the analysis of a modern condition of political space of Ukraine is submitted, and problems, which characterize him and determine.

„Громадяни зазвичай не схильні ані демонізувати, ані обожнювати демократично обрану владу, ані впадати у відчай через її прорахунки чи одразу зрікатися її, побачивши її моральну недосконалість” [1; 210].

Це висловлювання – про сталу демократичну систему. Але транзитивні суспільства відрізняються тим, що в них таке сприйняття влади (і відношення до неї), а так само розуміння й легітимація «правил політичної гри» і, у рамках цих правил, відносин між державою (владою) і суспільством ще не стало стереотипом політичної свідомості.

У перехідний період основними «пропагандистами й агітаторами» змін повинні бути політичні еліти, які мають ресурс політичної влади, і інформаційні можливості формувати соціальні й політичні уподобання суспільства. Вони повинні направляти свої зусилля на якнайшвидшу інституціоналізацію нового дизайну політичної системи й створення сприятливого політичного простору для соціального консенсусу, за допомогою якого цей дизайн буде легітимізований суспільством. Тільки в цьому випадку можлива гарантія того, що період суспільного транзиту не розтягнеться нескінченно, буде конструктивним і буде відповідати параметрам реформеного переходу від старого (у випадку пострадянського простору - тоталітарного) соціально-політичного устрою суспільства до нового, демократичного.

Що ж ми маємо на 17-й рік будівництва демократичного суспільства в незалежній Україні? Стан українського політичного простору сьогодні характеризується наступними процесами:

1. Особливістю становлення політичного простору пострадянських держав, і України зокрема, є практично повна відсутність періоду переходу - від держави із соціалістичною економікою до ринкової держави, від тоталітаризму до демократії.

Це привело до того, що в результаті були порушені закономірності, які у вигляді законів підтверджені перехідними періодами всіх демократичних систем.

І, як наслідок, - в Україні до сьогоднішнього дня неможливо говорити

про стабільність демократичних процесів, скоріше, систему постійно «лихорадить» від недоліку часу для реформ. Ця ситуація ускладнюється гострою боротьбою між дуже сильними політико-економічними кланами, які вже не можуть чекати еволюційної стабілізації системи - вагомі економічні потенціали, якими вони володіють, вимагають постійної й довгострокової підтримки через політичне лобіювання.
 2. Сучасне демократичне суспільство, особливо перехідне (і, тим більше, українське), зазнає тиску відразу в декількох «проблемних зонах» - економічних, культурних, міжетнічних, релігійних і т.д. Суто політичних проблем (ідеологічних і т.д.) в Україні практично немає, але невирішені соціальні й інші проблеми (тим більше з дуже активною участю політиків) переводять будь-яку проблему в площину політичної (починаючи від проблеми білінгвізму, закінчуючи взаєминами між релігійними конфесіями). Тому будь-які проблеми для свого вирішення вимагають великої кількості зусиль.
3. Майже половина населення (48%) вважає, що проведення виборiв в Українi покликане лише створити видимiсть демократiї, якої насправдi у нас немає. Думку, що проведення виборiв – це прояв демократичностi полiтичної системи України, поділяє значно менше – 35% опитаних. Причина – у тому, що населення у більшості (47%) не вважає вибори реальним механізмом впливу громадян на владу (протилежну думку поділяє 40%). Основні причини, чому вибори не дають змогу впливати на владу, громадяни бачать у тому, що народні обранці не виконують своїх обіцянок (44%), а також те, що відсутній постійний громадський контроль за діяльністю влади (34%) [2].

Правда, варто визнати, що й з боку електорату рівень свідомого вибору досить невисокий.

Більше половини виборців були або зовсім не знайомі зі списками партій (блоків), за які збиралися голосувати (27%), або знали лише першу п’ятірку списку (30%). Повністю ознайомилися зі списком своєї партії (блоку) 25% виборців.

Після дострокових парламентських виборів 2007 майже половина населення – 49% – вважає, що усе, що відбувається в Україні, йде у хибному напрямі, у правильності курсу впевнені значно менше – 17% (решта 34% не визначилися) [2].
4. Як вважають експерти, програма уряду, що була представлена Кабміном зразка 2007-2008 г. насичена максимальною кількістю декларацій, намірів і підходів, що стосуються різних сфер життя країни. При цьому в ній не відбиті ні механізми, ні послідовність, ні пріоритетність у реалізації цих задумів, а кількість задекларованих у Програмі проектів, намірів і завдань не винесе навіть бюджет такої високорозвиненої країни, як Німеччина.[3]

Але наявність такої програми в найвищих колах української держави тісно зв'язана з наступною проблемою - національні патерналістські настрої.

5. Українське суспільство дуже неоднорідне – його можна розділити на тих, хто вже прийняв нові правила політичної й економічної гри й оцінює соціальну реальність із погляду можливостей цього нового суспільства; і тих, хто ще не пристосувався до змін, і тому продовжує мати патерналістські очікування.

Звільнення від патерналістських тенденцій відбувається повільно, та частина населення, яка саме від влади чекає істотного поліпшення життєвого рівня, втрачає терпіння. Це відбивається й на показниках, і в амбівалентності свідомості. Так, кількість респондентів, які відповіли, що їм «вистачає в цілому на життя» в 2006 р. підвищилася в порівнянні з 2005 р. (36,2% в 2006 р. у порівнянні з 30,2% в 2005 р.), також підвищилися показники в позиціях «вистачає на все необхідне, але не до заощаджень» (з 14,4% в 2005 р. до 15,7 % в 2006 р.) і «вистачає на все необхідне, робимо заощадження» (з 2,1% до 3,6%), а в позиції «вистачає тільки на продукти харчування» показники знизилися - з 41,3% в 2005 до 35,5% в 2006 [1; 535]. З іншого боку - «терпіти наше важке положення більше неможливо» - кількість збільшилася - з 21,1% в 2005 р. до 29,1% в 2006 (при тому, що збільшилося число тих респондентів, які відповіли, що ніяких складних ситуацій за останні 12 місяців (тобто за 2006 р.) вони не переживали - з 33,7% в 2005 до 36,9% в 2006).

При цьому кількість тих респондентів, які задоволені своїм життям у цілому росте - з 25,7% в 2005 р. до 27,4% в 2006 р. і навіть відсоток тих, хто зовсім не задоволений, знизився (хоча й не істотно) - з 12,7% в 2005 до 12,1% в 2006 р., що свідчить про те, що, по-перше, відбувається подальше пристосування до демократичного суспільства (і росте число «людей, які адаптуються»); по-друге, зживається амбівалентність свідомості (і розставання з політичними ілюзіями) і патерналістські настрої.

 Програма ж (і діяльність Кабміну Ю. Тимошенко, заснована на цій програмі) сприяють саме посиленню патерналізму (зокрема, повернення внесків, які дуже значимі саме для класу малозабезпечених, збільшення мінімальної зарплати й т.д.) - і завоювання за допомогою цих популістських мір політичного капіталу, що може бути використаний (і буде використаний) на майбутніх президентських виборах.
6. Нинішня політична криза має у своїй основі не тільки

політико-юридичні підстави (недосконалість законодавства, протилежність політичних інтересів основних гравців), але й кризу «сакральності» влади, пов'язану з необхідністю її обґрунтування.

Висновки:

В Україні немає чітко усвідомленого суспільством, а особливо – політичними елітами стратегічного курсу руху самої політичної системи, що приводить до ъъ нестабільності. Політична боротьба основних політичних гравців перейшла вже в площину не вибору, оптимального для суспільства, а реалізації політичних амбіцій і «боротьби на виживання». У цій боротьбі немає й не може бути прагнення до консенсусу й пошуку компромісів, вона побудована на популістських (і часто до кінця не продуманих) діях, завданням яких є одержання додаткових електоральних голосів на найближчі (чи президентські, чи дострокові парламентські) вибори за всяку ціну.

Ситуація нестабільності посилюється наростанням несумісних, на перший погляд, тенденцій - з одного боку, інтерес до політики в Україні росте - громадяни України виказують великий інтерес до політики: здебільшого цікавляться політикою 48% і ще 11% цікавляться дуже. Здебільшого не цікавляться політикою 25% і ще 12% не цікавляться зовсім [1], з іншої, упевненістю у своїх можливостях впливати на владу - падає.

 Як результат - більшість населення – 61,5% – не задоволені тим, як функціонує демократія в Україні, задоволених значно менше – 25%. І це зрозуміло з огляду на те, що більшість – 63% – вважають, що взагалі не можуть чи здебільшого не можуть реально впливати на владу і ухвалення рішень.
Рівень демократичного розвитку України за 10-бальною шкалою (де „1” – диктаторський режим, а „10” – повна демократія) громадяни України оцінили у 4.98 бала – істотно нижче, ніж у червні 2007 року (тоді було 5.26 бала).

 У цій ситуації проблема розвитку демократії й стабілізація політичної ситуації в Україні, а, отже, і закінчення періоду транзиту залишається під великим сумнівом.

Література:

1. Українське суспільство 1994-2006. Соціальний моніторинг/ За ред.. д.ек.н. В. Ворони, д.соц.н. Н. Шульги. – К.: Інститут соціології НАН України, 2006. – 578 с.
2. 2. Прес-реліз за результатами загальнонаціонального опитування населення України, проведеного Фондом “Демократичні ініціативи” та фірмою “Юкрейніан соціолоджі сервіс” 5–18 грудня 2007 року. Методом інтерв’ю опитано 1800 респондентів за вибіркою, що репрезентує доросле населення України віком від 18 років за такими показниками, як стать, вік, рівень освіти, регіон та тип проживання. Статистична похибка вибірки не перевищує 2.3%.

3. Левочкин С. Программа правительства: отсутствие экономических приоритетов и легитимация политических амбиций// Зеркало недели - №4 (683) – 2 февраля 2008. – С.4.
Роль мовної політики ЗМІ у забезпеченні державного інформаційного суверенітету та безпеки

Герасимова Оксана Анатоліївна
здобувач кафедри політології та філософії
Харківського регіонального інституту
державного управління Національної Академії
державного управління при Президентові України,
головний спеціаліст Департаменту комунікацій
влади та громадськості Секретаріату Кабінету Міністрів України науковий
керівник – доц., к.н.д.у Радченко О. В.

У сучасному світі створюється єдина глобальна комунікаційна система. У цьому процесі беруть участь держави, міжнародні інформаційні агенції, транснаціональні медійні корпорації, неурядові правозахисні організації тощо. Складається світовий медійний ринок, місце, як пише Монроу Прайс, «де виробляється й застосовуються формальні та неформальні правила, що визначають характер загальноприйнятих наративів, простір, де сперечаються ідеології та формуються альянси, що визначають у решті решт долю урядів та націй, арена, на якій образи, що породжені ЗМІ, стають знаменником сили». Те, що відбувається у глобальному інформаційно-медійному середовище набуває все більшого значення для соціокультурного життя. Отже, на сьогодні інформаційний простір активно формується й держава прагне встановити контроль лімітування кордонів і позначити власну територію у глобалізованому середовищі. Що може бути адекватним маркером у інформаційному просторі? Беззаперечно, мова. Мова – один з основних носіїв інформації й саме державній виконувати функцію визначення кордону та охорони інформаційного простору держави. На нашу думку, питання інформаційної безпеки країни та захисту інформаційного суверенітету набуває в наші часи особливого звучання, тому зупинимось на цьому питання більш докладно. Збереження територіальної цілісності та громадського спокою у країні сьогодні не може бути забезпечено виключно військовим захистом суверенітету. Виникли такі форми нападу на державу як обмеження потоків інформації через міжнародну інформаційну мережу, дезінформація, створення інформаційного хаосу. Виникає проблема забезпечення інформаційного суверенітету. Зараз інформаційний суверенітет захищається головним чином національним законодавством, міжнародні угоди у цій галузі практично відсутні. Проти інформаційного суверенітету держав спрямовується політика транснаціональних корпорацій. Глобальний інформаційний простір як якісно нове середовище функціонування і розвитку міжнародних відносин, органічно втілює у собі економічні, політичні, соціальні й культурні процеси, а самі інформаційні технології стають значною змістовною характеристикою цих процесів, створюють принципово нові умови функціонування та розвитку інформаційних ресурсів. Саме цим обумовлюється важливість вирішення Україною проблем подолання негативних тенденцій і створення у правовому та організаційному плані логічно завершеної системи управління, формування, розвитку, використання, захисту інформаційних ресурсів.

 Необхідно переосмислення ролі держави у відношенні до інформаційного простору і засобам масової інформації. У інформаційному суспільстві інформація стає джерелом влади. Глобалізація інформаційного простору передбачає створення на місцях інфраструктури для прийому інформації, яка у все більших обсягах продукується та постачається транснаціональними недійними корпораціями. Під час аналізу цього процесу необхідно брати до уваги не тільки зміст інформації, яка пов’язана з імпортом цінностей і вподобань транслюючої компанії, а й діяльність національної держави, яка спрямовується на забезпечення власних інтересів. Форми цієї діяльності різнобічні, можна виділити два типи реагування держави на інформаційні потоки. По-перше, держава захищає свій інформаційний простір від вторгненні з зовні: оберігає національних виробників інформації за допомогою протекціоністських заходів, підтримує виробництво інформації, яка сприяє збереженню національної ідентичності, територіальної цілісності, прав і свобод громадян. По-друге, держава намагається впливати на інформаційний простір і медійні структури інших держав. Ця діяльність афішується у меншому обсязі, ніж діяльність у внутрішньому інформаційному просторі держави.

Включення в національний медійний картель чи виключення з нього – одне з найголовніших засобів контролю, що використовується державою. У той же час суть дії зовнішніх сил, що намагаються впливати на інформаційний простір держави, полягає в тому, щоб стати учасниками національного картелю «ідей та образів». Таке проникнення відбувається завдяки використанню новітніх інформаційних технологій та міжнародних норм. Питання про свободу переміщення інформації фактично зводиться до проблеми переміщення через кордон тих чи інших образів чи орієнтацій. Технологічні новинки не тільки впливають на можливість держави контролювати інформаційні потоки. У них ще є один важливий вимір: нова технологія здатна транслювати інформацію, яка змінює уяву людей самих про себе і про своє суспільство, впроваджувати нові цінності та орієнтації. Задля розуміння характеру дій конкретної держави в інформаційній сфері, важливо визначити в якій частині ланцюгу виробництва, розповсюдження та споживання інформації держава вживає обмежувальні заходи. Ці заходи можуть застосовуватись до тих, хто безпосередньо виробляє і розповсюджує інформацію – до газет, транслюючих компаній чи самих споживачів.

На нашу думку, з метою забезпечення інформаційного суверенітету, держава має чітко визначити використання державної мови як обов’язкову вимогу для всіх медійних суб’єктів, які працюють на внутрішньому ринку України, і поряд з комерційною метою будуть реалізовувати політику збереження національної ідентичності. Окрім встановлення обсягу, необхідна система санкцій за порушення вимог, та життєздатні механізми контролю за дотриманням встановлених норм.

Монроу Прайс у свої роботі підсумовує: «Слова і ідеї виглядають у порівнянні з кулями і бомбами чимось ефемерним, але ці різні способи впливу людей одне на одного стають все більш пов’язаними». Завданням державної політики у інформаційній сфері має стати забезпечення інформаційного суверенітету держави шляхом реалізації мовної політики у ЗМІ.
УДК 324:304.5
ЖІНКА І ПОЛІТИКА:
У ПАСТЦІ ГЕНДЕРНИХ СТЕРЕОТИПІВ

THE WOMAN AND THE POLYTICS:
IMPRISONED BY GENDER STEREOTYPES
Киридон Євгенія Петрівна,

Аспірант лабораторії соціальної педагогіки
Інституту психології ім.Г.С. Косюка
АПН України (м. Київ),
асистент кафедри психології
Полтавського державного
педагогічного університету ім.В.Г.Короленка

Анотація: у статті розглядаються найбільш розповсюджені стереотипи, пов’язані з активністю жінок у політиці та процесі державотворення.

Summary: in the article are shown the most known stereotypes connected with wemen’s activity in polytical and state-management spheres.

Як часто доводиться чути вислів «Політика – не жіноча справа»? Більшість політичних теоретиків приписували та й приписують жінкам руйнівну сексуальність, відсутність почуття справедливості, вважаючи їх істотами, що не мають якостей, необхідних для активної участі в житті правової держави та громадянського суспільства. Сьогодні політика надзвичайно незбалансована – кількість чоловіків у її лавах носить майже абсолютний характер. Тому не дивно, що багато політологів різних країн, розкриваючи причини небезпечної вразливості сучасної політичної системи, пов’язують їх саме з гендерним дисбалансом. При цьому наголошують, що ХХІ століття має стати епохою жіночої політики [3, с.117-118].

На сучасному етапі розвитку державотворення в Україні на конституційному рівні визнається рівне для чоловіків і жінок право користуватися всіма політичними, економічними, соціальними, культурними та громадянськими правами (ст.24 Конституції). Рівноправність жінок проголошена також у Сімейному, Кримінальному, Цивільному, Житловому кодексах України, Кодексу законів про працю; Законах : «Про освіту» від 12 травня 1991 р., «Про вищу освіту» 2002 р. та інших законодавчих актах України, положення яких відповідають міжнародній Конвенції «Про ліквідацію всіх форм дискримінації щодо жінок». Але Розділ ІІ Конституції України «Права, свободи та обов’язки людини і громадянина» вказує на головні ознаки членів українського суспільства, виділяючи лише дві – соціальну і правову: людина і громадянин. Гендерна проблематика, таким чином, Конституцією проігнорована: судячи з її термінології, чоловіків і жінок з їх різними проблемами в суспільстві не існує. Отже, і «жіночого питання» в Україні нема. Тож можна зробити висновок, що ряд статей Конституції України, насамперед статей про недопущення дискримінації жінок в усіх сферах життя суспільства і здійснення репродуктивного права, про сім’ю і владу, потребує вдосконалення [1, с.75,76].

 Розглянемо ситуацію, що складалася на політичній арені України в минулому. Починаючи з 1990-х років представництво жінок у Верховній Раді не досягало 10% (1994 – 4,5%, 1998 – 8%, 2002 – 5,1%). Вибори до парламенту України 2002 року продемонстрували, що партії не готові до гендерного паритету в своїх лавах. Чоловіки становили 93% усіх депутатів за партійними списками в складі Верховної Ради 15-го скликання. Зокрема: виборчий блок політичних партій «Блок Віктора Ющенка «Наша Україна»: кількісний склад – 70, з них чоловіків – 67, жінок – 3; Комуністична партія України: відповідно – 59, 54,5; виборчий блок політичних партій «За Єдину Україну»: 35, 32,3; виборчий блок політичних партій «Виборчий блок Юлії Тимошенко»: 22, 21,1 [2, с.21]. На виборах до місцевих рад у 2002 році в Україні обрано 37%, а по регіонах – близько 50% жінок. Оскільки на місцевому рівні використовуються менш жорсткі виборчі критерії, тому жінки активніше беруть участь у виборах. Серед керівників усіх рівнів влади кількість жінок незначна; зазвичай вони посідають місця виконавців або, в кращому випадку, стають заступниками.

Образ політика, незалежно від його статі, спирається на певний міф. При сприйманні політичного діяча відбувається «добудова інформації» шляхом приписування причин поведінки: людина може піддаватися впливу власних установок чи проектувати на політика власні бажання [4, с.263]. Гендерні стереотипи, використання яких допомагає масовій свідомості «примиритися» з жінкою у владних структурах, неодмінно обмежують масштаб і рівень її діяльності, оскільки все «жіноче» первісно є вторинним, тобто менш важливим і вартісним, ніж «чоловіче». Тобто більш перспективним є суто «професійний» підхід до презентації жінки-політика.

Риторика виборчої кампанії зазвичай гендерно - нейтральна. Приклад «суто жіночої» за політичними пріоритетами програми зафіксувати дуже складно. Тоді як типово чоловічі дискурсивні стратегії простежуються досить чітко. В символічний ряд боротьби і сутичок чоловіки вдало залучають поняття захисту і турботи. Психологічно жінці важче витримувати боротьбу виборів, у тому числі, і тому, що вважається звичайною справою принизити жінку, запідозривши її у «підмазуванні шляхів нагору»: « якщо жінку побачать в коридорах влади, то одразу цікавляться, чия вона протеже» [5,с.56,59].

Сукупність окреслених чинників веде не тільки до зменшення жінок в органах державної влади, але й до відчутного погіршення соціального статусу жінок в Україні в цілому. Невелика кількість жінок у владних структурах робить неможливим порушувати у необхідних масштабах життєво важливі для жінок питання, як, наприклад: проблема насилля, соціального захисту, зайнятості. Як результат Україна сьогодні має чи не найбільшу в Європі кількість білих рабинь, абортів, рівень проституції, жіночих самогубств, дитячої безпритульності [3, с.120].

Література

1. Богатирьов І.Г. Правові засади гендерної політики в Україні // Проблеми тендерної рівності в Чернігівській області та шляхи їх вирішення. Матеріали обласної науково-практичної конференції./ Голова редкомісії І.В. Дорожкіна. – Чернігів: РВК «Деснянська правда», 2005. – 246с.

2. Гендерний паритет в умовах розбудови сучасного українського суспільства. – К.: Український інститут соціальних досліджень, 2002. – 121с.

3. Сурніна О.Проблеми гендерної рівності в сфері політичного життя // Науковий вісник Ужгородського ун-ту. Сер. Політологія, Соціологія, Філософія. Вип.2. Ужгород : СМП «Вісник Карпат», 2005. – С.117-123.

4. Чайченнко М.Ю. Гендерный аспект восприятия политиков // Гендер: реалії та перспективи в українському суспільстві…– К.: ПЦ «Фоліант», 2003. – С.262 - 265.

5. Ярская -Смирнова Е.Р. Социальная политика и Гендер в риторике предвыборной борьбы //СОЦИС. – 2002. - №11. – С.55-61.
УДК 321(478)
Особливості демократичного
транзиту в Республіці Молдова

Peculiarities of democratic
transit in Republic of Moldova
Антон Князєв

магістр кафедри політології
та державного управління

Чернівецького національного
університету імені Юрія Федьковича

Розглядаються трансформації політичної системи Республіки Молдова. Аналізуються перехідні процеси в країні, процес становлення багатопартійної системи та її розвиток.
Transformation of the political system Republic of Moldova are considered. Transitive processes, the process of multiparty system establishment and development are analyzed.

Особливості демократичного транзиту в Республіці Молдова визначаються особливостями процесу створення багатопартійності, яка є однією з головних ознак сучасного цивілізованого суспільства. Аналіз цих процесів здійснюється за допомогою теорії політичного транзиту, в межах якої обґрунтування процесу переходу від автократичних, тоталітарних режимів до демократичних засобів і способів управління здійснюється в контексті процесу патогенезу.

Коли на початку 90-х років у Східній Європі з'явилася можливість демонтажу бюрократичного соціалізму, в Молдові, на відміну від ряду сусідніх країн, де переваги тоталітаризму не були настільки гнітючими, - не виявилося організованої сили, спроможної кваліфіковано вирішувати назрілі завдання. В умовах відсутності сильної й організованої опозиції, найбільш далекоглядна частина комуністичної номенклатури взяла на себе справу ліквідації соціалізму, подальшого державотворення та здобуття Молдовою незалежності. Незважаючи на чисельні позитивні аспекти перетворень, що відбулися в той час у країні, головна мета політичної верхівки полягала у збереженні влади для подальшого формування політичного середовища Молдови у своїх інтересах. Водночас нова влада не зважувалася включити до своїх програмних заяв і нормативних актів хоча б якісь нагадування про соціалізм, нехай навіть в оновленому, демократичному вигляді. Цьому також посприяла політична пасивність і розвал Комуністичної партії Молдови [1,c 303]. Президент Республіки Молдова П.Лучінський, оцінюючи характер політичного життя в Молдові напередодні президентських лютневих виборів 2001 р., коли країна перебувала в черговій політичній кризі й назрівали суттєві зміни, зауважив, що найбільша біда країни полягає в тому, що „ми прийшли в демократію на основі заперечення колишнього життя, а в центрі минулого життя, так вийшло, у нас була партія. Тому, коли критикують старі часи, то найперше говорять, що причина всіх бід – партія. Партія – це погано, а багатопартійність - ніби добре. І пішла велика кількість партій. Зрештою як і скрізь. Але найбільша біда в тому, що в парламент також приходить багато партій, різні люди. Їх багато, та плюс до цього наш південний експансивний характер. Формувати більшість виключно важко. Складається більшість і розпадається на ходу. В результаті немає парламентської більшості – немає уряду” [4].
 Одним із поширених міфів перехідного суспільства є думка про те, що чим більше існує політичних партій, тим кращими є умови для консолідації демократичного суспільства. Ця думка базується на тому усталеному уявленні, що широка репрезентація політичних інтересів є ознакою демократичних засад державного управління. Водночас у літературі з політичної економії практично досягнуто консенсусу щодо співвідношення між політичним представництвом і ефективністю державного управління. Більш представницька партійна система, як правило, веде до політичної фрагментації парламенту. Представницькі фрагментовані парламенти та уряди стикаються з більшими перешкодами в процесі вироблення колегіальних рішень, аніж законодавчі органи, які спираються на консолідовану однопартійну або коаліційну більшість у парламенті.

Отже, помітні зміни в Республіці Молдова відбулися лише у політичній сфері. Позитивним фактом є встановлення демократії в рамках багатопартійної політичної системи. Але значення цих подій не варто переоцінювати, оскільки на шляху від тоталітарного суспільства до демократичного країна ще недалеко просунулася, зокрема формування структур демократії у суспільному і політичному житті не можна вважати закінченим.

Література

1. Бурдяк В., Ротар Н. Політична культура країн Європи в контексті інтеграційних процесів. – Чернівці: Рута, 2004. – 327 с.

2. Політологічний енциклопедичний словник ” за ред.. Ю.С. Шемшученка, В.Д. Бабкіної, В.П. Горбатенка – К.: Ґенеза, 2004. – 735 с.

3. Брутер В.Н., Солонарь В.А. Молдова: попытка политико-культурного анализа // Полис – 1993 – № 3. – С. 185-187.

4. Лучинский П. Есть перспектива стать нормальной страной со своей специфекой // Международная жизнь. – 2001. – № 2. – С. 88.

	УДК 101+370(018)
	

Кросс-культурный анализ систем
гражданского образования и воспитания России и США

Cross-cultural analysis of systems of c
ivic education and upbringing of Russia and the USA

Михалина Оксана Александровна

Новосибирский государственный
педагогический университет,

к.филос.н., доцент
The presented paper is devoted to the problem of cross-cultural analysis of systems of civic education and upbringing of Russia and the USA. The given topic is actual in modern changing socio-cultural conditions. For adequate cross-cultural analysis it is necessary to choose the definite criteria to compare such systems.

В условиях меняющейся социокультурной обстановки система гражданского образования находится только в стадии становления. Среди педагогов и философов России нет единой точки зрения на проблемы и задачи, которые должно решать гражданское образование. Отличительной чертой российского гражданского образования является разнообразие подходов к его содержанию и реализации на практике его идей. С одной стороны, это создает трудности концептуального плана, а с другой стороны, способствует активному инновационному процессу и развитию, активному поиску новых содержательных технологий в этой области образования.

Гражданское воспитание призвано формировать гражданина демократического общества, владеющего знаниями об основных принципах и ценностях демократии, о правах человека, о различных видах демократического государственного устройства, о распределении власти; обладающего умениями и навыками жизни в демократическом обществе. Мало желать демократии, нужно уметь строить ее и развивать.

Поверхностное знакомство с западными педагогическими технологиями, одностороннее их использование, а часто и грубое перенесение опыта зарубежной школы на российское образовательное поле ведут к негативным последствиям. Использование инноваций без понимания их сущности не приносит ожидаемого результата и тем самым порождает негативное отношение к западной концепции образования вообще. Чтобы избежать подобного феномена, требуется детальный анализ основных направлений и концепций западной педагогики в области гражданского образования и воспитания.

Система американского гражданского воспитания включает в себя: комплекс целей-функций, формируемых с учетом возрастных возможностей усвоения детьми общегражданских и общечеловеческих и демократических идей. Основу стандартов по гражданскому образованию составляют три взаимозависимые компонента: 1) гражданские знания (сivic knowledge), 2) интеллектуальные и партисипативные навыки (intellectual and participatory skills), 3) гражданские установки (civic dispositions).

Для кросс-культурного анализа практики образовательного процесса в системе гражданского образования и воспитания отдельных стран необходимо обозначить ряд критериев, по которым имеет смысл провести некоторые культурные параллели и срезы. В связи с этим можно поставить ряд вопросов общих в своей постановке для России и США:

1) Какую смысловую и ценностную нагрузку несет гражданский компонент знания в образовательной практике?

2) Насколько является приемлемым применение как традиционных, так и инновационных образовательных технологий, для гражданского образования и воспитания?

3) Аксиологический (соотношение ценностей индивидуализма и коллективизма, проблемы взаимоотношения личности и государства, личности и общества) направленности образовательного процесса в области гуманитарных знания.

По нашему мнению выбор именно этих критериев для сравнения вскрывает многогранность практики гражданского образования в кросскультурном апекте и позволяет выделить общее и особенное в гражданском образовании России и США.

Значение кросскультурного исследование концептуального и практического уровня гражданского образования России и США несомненно. Оно позволило бы в этом отношении существенно обогатить как опыт двух названных стран и, так внести весомый вклад в саму концепцию гражданского образования, получившей глобальное значение.

УДК 327.5
Кризовий синдром в Україні

Crisis syndrome in Ukraine
Пояркова Тетяна Костянтинівна

Сумський державний педагогічний університет

Доцент

Кандидат політичних наук

Ознакою сучасної України стала криза. Тези є спробою розглянути політичну кризу в Україні як системний комплекс проблем влади. В межах дослідження проаналізовані сучасні підходи до визначення кризового синдрому та окреслені особливості трансформаційних процесів в Україні.

A crisis became the sign of modern Ukraine. Theses are an attempt to consider a political crisis in Ukraine as the system complex of problems of power. Within the limits of research the analyzed modern approaches to determination of crisis syndrome and the outlined features of transformations processes in Ukraine.
Проблематику кризовості найбільш детально було розроблено в межах модернізаційної теорії [1, 3, 4]. Так, зазвичай виокремлюють п’ять основних криз: ідентичності, легітимності, участі, поширення та розподілу.

Кризу ідентичності пов’язують із проблемами політичної та національної ідентифікації соціального суб’єкта (індивіда, групи, соціального прошарку).

На нашу думку, потрібно враховувати і те, що прискорена демократизація поряд з тим, що створює необхідні умови для суспільної самоорганізації, появи інститутів громадянського суспільства, приводить до виникнення ідентифікаційного вакууму, який відразу заповнюється сурогатними ідентичностями – олігархічними та мафіозними кланами, корупцією, беззаконням. Об’єктивний процес зменшення ідентифікаційних кіл розмиває цінності, унеможливлює знаходження свого місця в соціумі.

Процедура легітимності означає апеляцію до певної ідеальної або предметної сфери: до абсолютних або вищих цінностей (справедливості, раціональності та законності), загальних законів історії, почуттів та емоцій, настроів або уявлень суспільства чи його впливової частки, до дійсних рішень або до уявної волі народу і т. ін. – до практичної корисності політики. Досвід трансформації пострадянських країн свідчить про те, що „легітимність системи залежить від ефективності функціонування інститутів, а також від віри у правомірність процедур” [2, с.5]. Отже, криза легітимності зумовлюється двома факторами. По-перше, далеко не всі основні групи інтересів отримують доступ до сфери прийняття політичних рішень. По-друге, статус основних традиційних інститутів у процесі модернізації змінюється.

Криза участі зумовлена збільшенням кількості груп інтересів, які претендують на участь у прийнятті рішень у суспільстві. Загострення конкуренції в боротьбі за політичну владу пояснюється і тим, що правляча еліта також створює штучні перешкоди для входження до політичного процесу груп, які заявляють про власні претензії на владу. Як наслідок, відбувається різка радикалізація вимог з боку опозиційних груп.

В умовах швидкої демократизації, де політичне життя все більше наповнюється боротьбою за сфери впливу, посади, джерела поповнення партійної каси, - громадянські права стають все більш ілюзорними. Відсутність відкритих каналів артикуляції інтересів та механізмів контролю щодо зобов’язань за лінією національна влада - громадянин, - призводить до того, що навіть процес утворення партій набуває антидемократичних ознак.

Інші кризи – проникнення та розподілу - проявляється у вигляді державного управління. Криза проникнення втілюється у зниженні здатності державного керування проводити власні директиви у різних сферах політичного життя. На нашу думку, для країн швидкого демократичного транзиту ця криза втілюється шляхом політичного лідерства. Нездатність ставити стратегічні цілі та мобілізувати суспільство на їх реалізацію спричиняє зростання бюрократизації держави. Зрозуміло, що через постійні зміни та збільшення структур та інститутів держави втрачається ефективність і, як наслідок, формується зневага до держави та закону. Інновації, які пропонує влада, доходять до місця у викривленому, спотвореному вигляді. В такій ситуації населення орієнтується більшою мірою на регіональні звичаї та норми, а не центр.

Криза розподілу означає нездатність правлячої еліти забезпечити зростання матеріального добробуту та його розподілу, що дозволило б запобігти соціальній диференціації через гарантування доступності основних соціальних благ.

В нашій країні власність стала символом суспільного успіху та суспільного стану без врахування того, яким шляхом вона була отримана. Політична еліта ставить знак рівності між правом та волею правлячої групи, а політики виправдовуються скоріше політичною доцільністю, ніж нормами реального законодавства.

Таким чином, демократичне правління втрачає ореол ідеальності, а місце суспільного ідеалу займає така форма держави, яка відносно ефективно керується професіональними політиками та експертами.

Література

1. Бергер П., Лукман Т. Конструирование социальной реальности. Трактат по социологии знания. - М.: „Academia-Центр”, „МЕДИУМ”, 1995. - 323 с.

2. Демократическое правовое государство и гражданское общество в странах Центрально-Восточной Европы / Ин-т международных экономических и политических исследований РАН. – М.: Наука, 2005. – 184 с.

3. Тоффлер Э. Метаморфозы власти. – ООО „Издательство АСТ”, 2004. – 669 с.
4. Фукуяма Ф. Великий разрыв. - М.: ООО „Издательство АСТ”, 2003. – 474 с.

УДК 323.21(477)

Методологічні проблеми дослідження
протестної моделі політичної участі в
перехідних суспільствах

Methodological Problems of Protest Model
Research of Political Participation in
Transitional Societies
Наталія Ротар

Чернівецький національний університет

імені Юрія Федьковича,

доцент кафедри політології та державного управління

Автор виходить з того, що у дослідженні процесу формування протестної моделі політичної участі важливими є дві характеристики політичного процесу. По-перше, йдеться про здатність системної політичної опозиції акумулювати економічне невдоволення, сформоване у громадян наслідками системних трансформацій, політизувати його та використати як власний політичний ресурс у взаємодії з владою; по-друге, мається на увазі рівень довіри громадян до нових політичних інститутів демократії, який формується у кризових умовах перехідного періоду.

Author proceeds from the assumption, that there are two important peculiarities in the investigation of the formation process political participation. First of all, it concerns the ability of the system political opposition to accumulate economic discontent, caused among the citizens by the consequences of the system transformations, to make it politicized and to use it as own political resource with cooperation with power; secondly, we understand the citizen’s level of trust for the new political institutes of democracy, which is formed in the crisis circumstances of the transition period.

Політичний протест слід розуміти як організований супротив громадян політичній системі, офіційному політичному курсу, політичним рішенням, який здійснюється з використанням способів, що відповідають актуалізованим вимогам. Протестна політична участь є політичними діями громадян, „які не належать до так званої „традиційної” політики і водночас не досягають такого рівня збройного насилля, яке спостерігається в ході повстань та ширше – революцій” [1, с. 142]. Основою детермінації протестного потенціалу конвенційного типу є система залежності між відносною депривацією, помірним невдоволенням урядовою політикою, достатньо міцною вірою в демократію та схвальне ставлення до дій опозиційних сил, які замикають на собі підтримуючі чинники протесту – характер інших моделей політичної участі, що використовуються громадянами, систему ліберальних цінностей та можливості, що надаються політичною системою для впливу на неї з боку громадян [2, с. 209].

Вихідними у дослідженні процесу формування протестної моделі політичної участі громадян є дві характеристики політичного процесу, які визначають вектор демократизації перехідних суспільств. По-перше, йдеться про здатність системної політичної опозиції акумулювати економічне невдоволення, сформоване у громадян наслідками системних трансформацій, політизувати його та використати як власний політичний ресурс у взаємодії з владою; по-друге, маємо на увазі рівень довіри громадян до нових політичних інститутів демократії, який формується у кризових умовах перехідного періоду. Вважаємо, що вплив цих характеристик на моделювання протестної участі доцільно досліджувати у межах концепції взаємодії економічних та політичних трансформацій у постсоціалістичних суспільствах [3].

Перша модель взаємодії – модель несумісності – передбачає, що зі збільшенням політичних свобод громадяни реагуватимуть на економічні проблеми та соціальну нерівність супротивом політичним реформам. Результатом економічних реформ стає кількісно домінуючий відсоток громадян, які програли внаслідок економічних перетворень, тому потенціал їх невдоволення власним економічним і соціальним станом може бути консолідовано опозицією та протиставлено процесам демократизації. Відповідно, проведення будь-яких економічних трансформацій без суттєвих політичних змін є доволі проблематичним. Отже, основою моделі несумісності є конфліктний характер відносин між економічною та демократичною модернізацією, який актуалізує використання всього спектра форм політичного протесту громадян.

Модель сумісності ґрунтується на твердженні, що демократія може зменшити гостроту внутрішньополітичних проблем, пов’язаних з економічними труднощами. В її межах заперечується наявність прямої залежності між соціальним становищем громадян та підтримкою інституційних змін в економіці, оскільки негативні наслідки останніх здебільшого сприймаються як закономірний результат переходу до іншої системи господарювання та свого роду інвестиція у майбутнє. До того ж, демократія володіє набором механізмів, що дозволяють відгородити реформаторський уряд від виступів громадян, які вимагають миттєвого поліпшення економічної ситуації в країні. Центральним механізмом реалізації цієї моделі взаємодії одночасних економічних та політичних змін є довіра до нового реформаторського уряду, нових інститутів політичної системи, нових політичних лідерів, оскільки старий політичний режим (уряд, політичні інститути та лідери) не можуть виступати як альтернатива для більшості населення. Відчуття залучення до становлення нових політичних інститутів, участь в обговоренні змін у країні, формування політичного порядку денного стають основними джерелами довіри до елементів новоствореної демократичної політичної системи.

Обидві моделі, незважаючи на прогнозування різних варіантів перебігу системних трансформацій у постсоціалістичний період, визначають як їх основний суб’єкт системну політичну опозицію, від стратегії якої залежить переведення потенціалу протесту громадян у площину реальних політичних відносин.

Проблема формування протестної моделі політичної участі повинна бути проаналізована і в контексті процесу формування довіри до основних інститутів демократії, яка може бути як причиною, так і наслідком демократичних перетворень, адже вона є двоєдиним соціальним явищем, у якому причина і наслідки підсилюють один одного.

Отже, модель протестної політичної участі громадян може бути визначена за допомогою трьох характеристик політичного процесу у перехідних суспільствах – (1) характер залежності між економчними та політичними трансформаціями; (2) стратегія діяльності системної опозиції; (3) радіус довіри до нових інститутів демократії.
Список використаної літератури

1. Назаров М.М. Политическая культура российского общества: 1991 – 1995 гг.: опыт социологического исследования. – М.: Эдиториал УРСС, 1998 – 176 с.

2. Ротар Н. Політична участь громадян України у системних трансфор​маціях перехідного періоду: Монографія. – Чернівці: Рута, 2007. – 472 с.
3. Bruszt L. The politics of patience: Support of capitalism // The postcommunist citizen. Edited by Rarnes S.H., Simon J. – Budapest, 1998. – P. 165–194.

УДК: 32:004.738.5
Політика – Інтернет як сучасна необхідність

Political – Internet as a modern necessity
Фенюк Дмитро Петрович

здобувач кафедри політології та
державного управління

Чернівецький національний
університет ім.Юрія Федьковича

Нові можливості Інтернет технологій є могутнім інструментом надзвичайно масштабних суспільних перетворень, за допомогою яких змінюються найрізноманітніші сфери сучасного суспільства. Цей потенціал дає нові можливості та шляхи тиску на суспільство або владу заперечувати або впроваджувати в життя необхідну політику.

New possibilities the Internet technologies is the mighty instrument of extraordinarily scale public transformations which the most various spheres of modern society change by. This potential gives new possibilities and ways of pressure on society or power to deny or inculcate a necessary policy in life.

З розвитком людства та технологічним прогресом в світі, все більше зростала в суспільстві необхідність в інформації. Технічні можливості традиційних засобів комунікації поступово вичерпують свій потенціал і не відповідають викликом часу. Тому з’являються нові більш потужні технології та способи отримання та передачі інформації. Інформаційно-комп’ютерна революція, яка проходить в перехідний період до інформаційного суспільства, підготувала базу для глибоких соціальних змін, які охоплюють всі рівні суспільства – суспільний лад, господарське життя и праця, область політики і освіти. Рівень знань, а не власність стає визначальним чинником соціальної диференціації. Ділення на “маючих” і “не маючих набуде принципово нового характеру привілейований шар створять поінформовані, а непоінформовані – це нові бідні [6]. Тому з розвитком інформаційного суспільства значущість інформації виходить на якісно новий рівень.

Інтернет є досить сприятливим середовищем для передачі, отримання і накопичення інформації, яким може скористатися будь-яка людина. Але з часом Інтернет перестав бути простою системою отримання та зберігання інформації а став новим прошарком повсякденної реальності і сферою життєдіяльності величезної кількості людей [1], які утворюють нові віртуальні середовища об’єднані будь-якими спільними політичними інтересами, мотивами, за релігійними та професійними ознаками. В такому суспільстві людина може виконувати різноманітні соціальні функції і грати різні соціальні рол.

Феномен Інтернет, як комунікативного простору, має ряд переваг від традиційних моделей комунікації, зокрема це простота та швидкість отримання інформації; можливість аналізу отриманої інформації, завдяки пошуку тої ж самої інформації з інших джерел; Інтернет не нав’язує інформацію, а тільки пропонує до добровільного сприймання; подолання територіального бар’єру, інакше кажучи дозволяє отримати будь-яку інформацію, з будь якої точки планети, де розповсюдження мережа Інтернет; анонімність, як найдемократичніший інститут Інтернету (завдяки чому людина може більш сміливо висловлювати свою думки, піддавати критики, та активізувати свою громадянську позицію) [6].

Доступ громадян до Інтернету стає одним з важливіших показників розвитку будь-якої країни, а безперешкодний доступ, обмін, отримання і передача інформації визначається як один із головних надбань демократичних цінностей людства. На сьогоднішній день, політика та політична інформація знайшла своє місце в Інтернеті. Прихід політики в Інтернет є закономірним явищем, так як комунікація для політики є вкрай важливою сферою. Жорстка політична боротьба за владу, спонукає використовувати будь які засоби, для досягання своїх цілей. Традиційні засоби масової інформації, які до сьогоднішнього часу відігравали провідну роль у боротьбі за владу, з часом втрачають позиції абсолютного лідера у цій сфері. Перш за все це пов’язано з нерівномірним доступом до традиційних засобів масової, всіх політичних гравців, тому вони в свою чергу шукають інші(альтернативні) методи, і сфери впливу на суспільство. І на сьогодні як альтернатива для них – є Інтернет, яка на відміну від друкованих і телевізійних засобів масової інформації має ряд переваг, таких як швидкість доступу до інформації, можливість її сортування, а також відсутність географічних і часових кордонів.
По-друге це низькі фінансові витрати, які на відміну від телевізійних та друкованих ЗМІ. Якщо політична реклама на телебаченні і в газеті коштує досить дорого (і з’являється в одному номері, або пару секунд на телебаченні), то в мережі Інтернет, вона може існувати майже вічно. Тому партії з порівняно малими фінансовими можливостями досить активно освоюють новий інформаційний простір.

По-третє за даними соціологічних опитувань, переважна більшість в суспільстві втрачає довіру до традиційних засобів масової інформації, а тому воно шукає альтернативних джерел, на сьогодні таким альтернативним джерелом є Інтернет. Згідно результатів соціологічного опитування, які проводилися фірмою “Соціс” і Фондом “Демократичні ініціативи” ЗМІ довіряють 22% опитуваних, недовіряють – 18% [3]. Але з іншого боку, така довіра сьогодні до Інтернету може слугувати різноманітними маніпуляціями, але разом з зим Інтернет дає свободу вибору, але тільки для тих хто спроможній зробити вибір, і готовий зберігати за собою право вибору [6].

На сьогодні в українській науці не достатньо приділяється проблемам розвитку Інтернет, на відміну від розвинених країн світу, що перш за все це зумовлюється недостатнім технічним забезпеченням и розмаїттям політичної частини Інтернету, доступної для громадян України.

Список використаної літератури

1. Минако А.В. Некоторые психологические свойства и особености Інтернет как нового слоя реальности. – Режим доступу: http://flogiston.ru/articles/netpsy/minakov

2. Песков Д.Н. Интернет в российской политике: утопия и реальность // Полис. – 2002. – № 1.

3. Пидлуцкая И. Политические коммуникации: украинский опыт // Аналитика. – 2000. – № 5. — С. 17–31.

4. Тоффлер Э., Тоффлер Х. Создание новой цивилизации. Политика третьей волны. За: Alvin and Heidi Toffler. Creating a New Civilization. The Politics of the Third Wave. – Atlanta, 1995. – Режим доступу: http://www.freenet.bishkek.su/jornal/n5/JRNAL511.htm
5. Туронок С.Г. Интернет и политический процесс // Общественные науки и современность. – 2001. – № 2. – С. 51–63.

6. Філіпова Т.В. Социальная роль Інтернет. – Режим доступу: http://www.isn.ru/ sociology/ filippova/Stat1.doc
УДК: 323.2:338.242.2
Принципи державного регулювання

трансформаційних економічних систем
Principles of the state regulation
of the transformational economic systems
Богдан Чорний

Чернівецький національний університет і
мені Юрія Федьковича

Проаналізовано процес втручання держави в процеси регулю​ва​н​ня еконо​мі​ки на макроекономічному рівні, який обме​жується потребами формува​н​ня систе​ми еко​но​мі​ч​них важелів, за допомогою яких повинні відтворю​ва​​​ти​​ся рі​в​ні умо​ви дія​ль​но​с​​ті для всіх учас​ни​ків ринку, спонукальні мотиви до еко​но​мі​чного зрос​та​ння, кон​курентної боротьби.

The process of state interference into the processes of economic regulation on the macroeconomic level, which is restricted by the requirements of formation of the system of economic factors with which help equal activity conditions for all the market participants, motives for economic increase and competition are reproduced, have been analyzed in the present research.

Поле втру​​чання держави в процеси регулю​ва​н​ня еконо​мі​ки на макроекономічному рівні обме​жується потребами фор​му​​ва​н​ня систе​ми еко​но​мі​ч​них важелів, за допомогою яких повинні відтворю​ва​​​ти​​ся рі​в​ні умо​ви дія​ль​но​с​​ті для всіх учас​ни​ків ринку, спонукальні мотиви до економі​чного зрос​та​ння, кон​курентної боротьби. Саме тому серед основних функцій уря​дів і сьогодні найчастіше нази​вають такі як: підтрим​ка ефективності, спра​ве​дливості та стабільності, тобто коректування порушень, або провалів ри​​н​​ку, викли​ка​них діяльністю моно​по​лій, за​б​рудненням навколиш​ньо​го сере​до​​вища та стихійними катак​лі​з​мами; створення механізму прогресивного опо​даткування та перерозподілу національного доходу для підтримки тих, хто не може працювати та не має засобів до існування; використання макроекономічних важелів для повер​не​н​ня економіки на її природний рівень.

Такий підхід орі​єн​ту​є на сві​дому цілеспрямовану регене​ра​цію функцій автоматичних ва​желів ре​гу​лювання економіки на основі введення додаткових елементів до меха​ні​з​му реалізації причинно-наслідкових зв’язків об’єктивних ринкових законів на ма​к​ро- та мікрорівні. Водночас, реалії світо​во​​го економічного розвитку першої половини ХХ століття прискорили стано​в​ле​ння та розвиток соціалізуючи функцій держави.

У будь-якій посткомуністичній країні, економічна система якої знахо​ди​ть​ся у перехідному стані, перетинаються три вектори: поступове вмирання (як при​ро​д​не, так і штучне) мутантного соціалізму; генезис відносин пост​кла​сичного світового капіталістичного господарства (сучасної ринкової еконо​мі​ки, засно​ва​ної на приватно-корпоративній власності); наявність тенденції со​​ці​алізації (зростання ролі суспільно-групових, загальнонаціональних та інте​р​національ​них цінностей у детермінації економічної поведінки) та гуманізації суспільно-економічного життя, як фундаментальної передумови будь-яких су​ча​​сних тран​с​формаційних процесів [1, с. 23].

Отже, небезпека помилок, неефек​ти​в​но​го управління про​це​сом фор​му​вання ринкового середовища та нової метасис​те​​ми з боку держави прихована в умовах, які визначають принципи та спря​мо​ваність вибору цілей і засобів їх реалізації. Тоді як економічна політика будь-якої держави формується, насамперед, тими політичними силами, які прийшли в даний час до влади. Значний вплив на напрямки такої політики, за​со​би її здій​снен​ня, справляють також інтереси та сила різного роду гро​мад​ських стру​к​тур, соціальних груп, національних традицій і життєвих звичок, зрештою, ам​бі​ції окремих політиків.

Однією з гли​бинних при​чин постійного зберігання тенденції щодо ба​жання держави це​н​тралізувати про​цеси управління економікою є порушен​ня загальної рівноваги в економіці, які виникають внаслідок експериментів у га​лузі грошової полі​ти​ки, ціно​ут​во​рення, утворення монополій, провалів рин​ку, появи безро​біття [2, с. 98]. На жаль, сьогодні в нашій державі наявні всі фактори, які можуть або спри​чиняють ба​жання владних органів до акумуляції важелів управління еко​но​мікою в одних руках – від порушень часткової та загальної рівноваги до динамічної ротації еліт. Але головна біда, на нашу думку, не в бажанні держави акти​вно втручатися в процеси управління еконо​мі​кою, а в невмінні це робити за до​помогою економічних важелів, у неспро​мо​жності зрозу​міти особливості про​яву та використання ринкових законів в умо​вах зародження поля їх дії, а тому привести у відповідність можливості еконо​міки та гран​діозні плани еко​но​мічних перетворень.

 Методологія визначення цілей участі будь-якої держави у регулюванні відтворювальних процесів, що відбуваються у метасистемі, передбачає про​хо​д​ження досить складної процедури вибору на ос​нові врахування величезної кі​ль​кості факторів, визначення доцільності й опти​ма​льності тих чи інших дій у досягненні цілей управління економікою, адже вибір передбачає початок ці​ло​го ланцюга наступних політико-економічних рі​шень і тенденцій.

Усвідомлюючи переваги механізму управління господарською систе​мою, структура, інститути та інструменти яко​го визначаються вимогами рин​кових законів, але не користуючись ще цими пе​ре​вагами, держава повинна зна​йти такі раціональні та оптимальні варіанти цілепокладання та засоби їх ре​а​лізації, які б, в історично короткий термін, змо​г​ли забезпечити, на основі си​стемних інституціональних перетворень, реаль​ність цих переваг, як для ак​тивних суб’єктів економічної діяльності, так і для бі​льшості соціальних груп на​селення.

Процес формування специфічних цілей перехідного періоду повинен відбуватися на основі розуміння та урахування пріоритетів державного регу​лю​​вання ринкової економіки, що склалися у розвинених країнах. Тому у си​с​тему принципів та цілей розвитку постсоці​аліс​ти​чних країн вже сьогодні повинні закладатися такі пріоритети, як забезпечення стійкого економічного зростання з урахуванням вимог соціальних та екологіч​них систем; інноваційне спрямування структурних змін в економічній і госпо​да​рській системах, яке б забезпечувало мотивований розвиток фунда​мен​та​ль​них і прикладних дослід​жень в рамках світових тенденцій НТР, отже еконо​мі​ч​не зростання на основі постійного зростання продуктивності праці; закладання основ мотиваційної си​стеми постіндуст​рі​а​льного типу, яка б забезпечувала можли​вість вико​ри​с​тання, як економічних, так і позаеконо​мі​ч​них стимулів до високопродуктивної та творчої праці, ста​но​влення та розвиток соціального капіталу, соціальної від​по​відальності усіх ос​новних суб’єктів гос​по​дарської діяльності; формування ефе​ктивної системи соціального захисту, спрямованої на підтримку лише тих, хто, з різних причин, неспроможний у пер​с​пективі самостійно забезпечити своє іс​нування на рівні, гідному статусу гро​ма​дянина країни.

Список використаної літератури

1. Гальчинський А. Україна: поступ у майбутнє. - К.: Основи, 1999.

2. Лукинов И. Социальная переориентация структуры экономики Украины // Вопросы экономики. – 1995. – № 12. – С. 96-101.

Młodzież krakowska wobec przemian
na Ukrainie 2004/ 2005 w świetle badań
studentów Uniwersytetu Jagiellońskiego
 The youth of Cracow in the face of
transformation in Ukraine 2004/2005
in the light of research Jagiellonian University students.

Stefan Tochowicz

Uniwersytet Jagielloński

Na przełomie 2004/2005 roku na Ukrainie miały miejsce ważne zmiany polityczne, zmierzające do demokratyzacji życia politycznego i społecznego, określane jako “pomarańczowa rewolucja”.

Wydarzenia te spotkały się z szerokim poparciem i zainteresowaniem społeczeństwa polskiego. Szczególnie istotne i interesujące było w tym względzie stanowisko polskiej młodzieży maturalnej reprezentującej czołowe licea krakowskie. Studenci historii UJ na początku 2005 roku przeprowadzili wśród maturzystów ankietę w celu poznania wiedzy i poglądów maturzystów na temat Ukrainy. Ankietę przeprowadzono wśród 613 osób. Respondentami byli uczniowie następujących krakowskich szkół: I Liceum Ogólnokształcącego
 im. B. Nowodworskiego, II L.O. im. Króla Jana III Sobieskiego, IV L.O., V L.O. im A. Witkowskiego, VIII L.O. im. S. Wyspiańskiego, IX L.O. im. Z. Wróblewskiego, XII L.O. oraz Państwowej Ogólnokształcącej Szkoły Sztuk Pięknych.

Przeprowadzając ankietę sądziliśmy, że zdanie młodych ludzi może być istotne, tym bardziej, że w nieodległej przyszłości najlepsi spośród nich mogą wejść w świat polityki i zyskać wpływ na kształtowanie stosunków polsko – ukraińskich.

Na podstawie udzielonych odpowiedzi można zaobserwować zainteresowanie badaną problematyką wśród krakowskiej młodzieży. Na przykład na pytanie: Czy interesowały Cię wybory prezydenckie na Ukrainie? Odpowiedź „tak” zaznaczyło 86,11% uczniów i 71,43% uczennic. Informacje na temat wydarzeń na Ukrainie ankietowani czerpali przede wszystkim z telewizji (tak odpowiedziało 86,95% osób). Także zdecydowana większość badanych była zdania, że stosunki polsko – ukraińskie będą układały się pomyślnie. Taką odpowiedź udzieliło 82,54% ankietowanych. Także na pytanie Czy widzisz Ukrainę w tych samych co Polska strukturach międzynarodowych (NATO, Unia Europejska)? odpowiedzi były pozytywne. Na „tak” odpowiedziało 66,56% badanych, na „nie” 13,05%. Pozostali ankietowani nie mieli zdania na ten temat.

Ogromna większość respondentów była zdania, że zwycięstwo Wiktora Juszczenki było przeprowadzone demokratycznymi metodami. Na „tak” odpowiedziało 83,36% osób. Wśród najbardziej znanych polityków ukraińskich znaleźli się: Wiktor Juszczenko (50,2%), Wiktor Janukowycz (39,1%), Julia Tymoszenko (35,4%) i Leonid Kuczma (26,1%). Najbardziej znaną postacią z historii Ukrainy był według respondentów Bohdan Chmielnicki (41,8%). Tylko 26 osób wskazało na Semena Petlurę. Znajomość postaci Chmielnickiego jest zapewne efektem programu historycznego w szkolne i znajomości dzieł literackich. Wśród najbardziej znanych Ukraińców ze świata sportu, kultury i nauki na pierwszym miejscu znalazł się słynny piłkarz Andrij Szewczenko (35,2%). Znani respondentom okazali się także przedstawiciele świata sportu bracia Witalij i Wołodymyr Kliczko (10,3%). Na pytanie: Które miejsce najchętniej odwiedziłbyś na Ukrainie? Respondenci podali Lwów (41,9%) i Kijów (37,8%).

Na pytanie dotyczące stosunku Polaków do Ukraińców respondenci zaznaczyli w większości „neutralny” (takiej odpowiedzi udzieliło 68% badanych).

Na podstawie przeprowadzonej ankiety można zaobserwować zainteresowanie tematyką ukraińską i stosunkami polsko – ukraińskimi wśród krakowskiej młodzieży.

Maturzyści sądzą, że Ukraina także znajdzie się w tych samych strukturach międzynarodowych co Polska (NATO, Unia Europejska).

Takie wnioski pozwalają na optymistyczne patrzenie w przyszłość i wyrażają nadzieję na polepszenie stosunków między Polską a Ukrainą.

УДК 94 (420+477)

Відносини НАТО – Росія в 1991-1995 роках
Владикін Василь Петрович,

студент історичного факультету

Харківського національного педагогічного

університету ім. Г.С.Сковороди
Відносини НАТО – Росія в 1991-1995 роках характеризуються двоякістю і суперечливістю. Взагалі на досліджуваному етапі можна виділити 2 таких періоди: 1) 1991-1993 р.р.; 2) 1993-1995 р.р.

The relations NATO with Russia in 1991-1995 characterire an ambivalent and a rivalry. Generally on the research stage we can distinguish 2 period: the first 1991-1993 the second 1993-1995.

Після розпаду СРСР та закінченням «холодної війни» почався новий виток у міжнародних відносинах. Він характеризувався пошуком нових парадигм та системостворюючих факторів. В контексті цього постало питання про НАТО, його майбутнє та відносини з Росією.

Як вважає А.Уткін «…на початку 90-их років Росія, лідер величезного ворожого Заходу блоку, зробила не імовірно за своєю суттю кроки для того, щоб зламати бар’єри, які відокремлювали її від Заходу як від лідера технологічного та гуманітарного прогресу» [4]. В грудні 1991 р. була створена Рада Північноатлантичної Співпраці (РПАС), на першому засіданні якої посол Радянського Союзу оголосив, що СРСР припинив своє існування і з цієї хвилини він представляє тільки Російську Федерацію [5]. І відразу Росіята НАТО розпочали активний діалог щодо партнерства та співробітництва у сфері безпеки та оборони. У листопаді 1991 року в Римі голови держав і урядів країн-учасниць НАТО узгодили нову стратегічну концепцію Альянсу, що стало важливим кроком на шляху пристосування Північноатлантичного Союзу до нової ситуації у сфері безпеки. Було визнано пріоритетом розвиток позитивних відносин і співпраця з Росією. Також було наголошено про перетворення старого протистояння, яке ґрунтувалося на ідеологічній, політичній та військовій конфронтації, на офіційно оформлене партнерство, що розвивається і базується на спільних інтересах і діалозі.

Починається встановлення партнерських зв’язків. Російська еліта (істеблішмент) починає захоплюватися ідею приєднання до Організації Північноатлантичного договору.

Однак, приблизно з осені 1993 року відносини стали погіршуватися. По обидва боки Атлантики багато дій та політичних кроків Росії на пострадянському просторі розцінювалися як «…ознака повернення Росії до минулої імперської поведінки» [1]. Ці звинувачення містили два ключові компоненти: 1) незабаром після розпаду СРСР, російський уряд поставив мету відродити своє політичне і військове лідерство на пострадянському просторі; 2) нібито те, що Москва систематично використовує свою військову силу для підтримки сепаратистських рухів в ННД як тиск на останніх з тим, щоб вони повернулися під російське „крило“ [3]. Що ж до Москви, то плани розширення НАТО в Центрально-Східній Європі викликали негативну реакцію Росії, яка розцінила їх як наступ Заходу на свої національно-державні інтереси в колишніх районах свого вплив. Після того, як в січні 1994 року було опубліковано рамковий документ програми «Партнерство за ради миру», в російській пресі розпочалася перша масова антинатовська кампанія. Це пов’язано з тим, що багато положень цього документу були суперечливими по відношенню до традиційних поглядів російської політичної та військової еліти. Одночасно з червня 1994 року Росія приєдналася до програми «Партнерство за ради миру», яка була запропонована НАТО і визначала рамки співробітництва з цим військово-політичним блоком країн Заходу. Програма стала своєрідним компромісом між США і Росією. Вашингтон та інші натовські столиці відмовились від планів швидкого включення в Організацію Північноатлантичного договору минулих союзників СРСР по Варшавському Договору, чого ті вперто добивалися і приближення «зони відповідальності» НАТО безпосередньо до кордонів Російської Федерації.

В 1995 р. на фоні подальшого опрацювання проектів розширення Північноатлантичного альянсу керівництво НАТО виступило з пропозицією інституціоналізації політичного діалогу з Росією. Це надало змогу зменшити напруженість і перевести вирішення проблеми розширення альянсу в більш конструктивне русло.

В травні 1995 року Російська Федерація підписала індивідуальну програму партнерства з НАТО. Однак Росія не приймала активної участі в цій програмі. Це пояснюється на сам перед тим, що російське військове керівництво не було готове до співпраці в якості «звичайної», а не «великої» військової держави, тим більше що тепер Росії змушена мати справи і з представниками колишніх країн Варшавського договору, а нині – кандидатами на членство в НАТО [2].

Відносини між НАТО та Росією в 1991-1993 роках викликали невизначеність подальшого діалогу. Слід сказати, що Росія поряд з величезними поступками проводила політику відстоювання своїх інтересів. Така політика породила розчарування обох сторін у співпраці.

Список використаної література:

1. Афанасьев Ю.Н. Российская реформа умерла // Международные отношения.- 1994.- №3.- С. 24.
2. Мировая политика и международные отношения / Под ред. С.А. Ланцова, В.А. Ачкасова. – СПб.: Питер, 2005. – С.327

3. Ривера Д.В. Расширение НАТО и Россия: Анализ внешней политики России в 90-е годы// http://www.rau.su/observer/N2_2005/2_06.HTM

4. Уткин А. Америка и мы. – Свободная мисль-ХХІ.- 1999.- №6(1484).- С.21.

5. www.nato.int/ukraine - офіційний сайт НАТО (україномовний модуль)
УДК 32: 001.891.3
ГЛОБАЛЬНІ ТЕНДЕНЦІЇ СВІТОВОГО РОЗВИТКУ:

ПОЛІТОЛОГІЧНИЙ І ПРАВОВИЙ АСПЕКТ
THE GLOBAL TENDENCIES OF WORLD PROGRESSING:
 POLITOLOGICAL AND LEGAL ASPECT

Герасіна Л.М.

д. соц. наук, проф.

Національна юридична академія
України ім. Ярослава Мудрого

м. Харків

Анотація. Глобалізація відбиває сутність наймасштабніших подій сучасності по взаємозв’язку і залежності гетерогенних, різно-темпоральних цивілізаційних світів і народів; вона справляє всебічний вплив на усі форми людського існування. Кожен з напрямків глобалізації демонструє головні мега-тенденції розвитку (фінансово-економічну, політичну, кримінально-правову, соціокультурну, ідеологічну тощо), які сформувались на рубежі ХХ і ХХІ ст.

Сучасну глобалізаційну парадигму в науці вирізняє планетарний масштаб бачення і формулювання проблем та універсальні засоби інтерпретації соціальної дійсності [1]. Глобалізація постає однією з головних планетарних мега-тенденцій, що викликає зростаючий інтерес фахівців і вимагає нових методологічних зрушень у світовій науці та міжнародній політиці.

Дослідники глобалізації надходять висновку, що відбуваються радикальні процеси формування принципово нової соціо-планетарної реальності, яку вже неможливо визначити у категоріях “суверенної держави”, “національного ринку”, “нації” тощо. Природа цієї трансформації гетерогенна, тому вектори та домінанти її спрямування важко визначити однозначно. Глобальні тенденції свідчать про цілісність і взаємозалежність світового простору та про з’єднання людства у Фатумі, отже, не вичерпуються інтеграційним рухом людей, ідей, капіталів і товарів. У цьому контексті глобалізацію, на наш погляд, слід тлумачити як комплексне геополітичне, геоекономічне та геогуманітарне явище (процес), що справляє могутній демонстраційний ефект на усі сторони життя країн і народів світу.

Жодна з глобальних тенденцій розвитку не проявляє себе ізольовано, тому їх розповсюдження на простір планети тягне за собою всебічний вплив на усі форми людського існування. Головним чином себе виявляють такі основні напрямки (тенденції) глобалізації як фінансово-економічна, політична, правова, соціокультурна, екологічна та ідеологічна. Досліджуючи глобалізацію, фахівці передусім вказують на асиметричний характер її дії: відбувається з різною швидкістю й глибиною в окремих регіонах і країнах світу, має суперечливі цивілізаційні виявлення і може призводити до непередбачуваних, часом до діаметрально протилежних наслідків [2].

 Сучасні цивілізації – асиметричні, гетерогенні, побудовані на нерівності суспільства, із мозаїчними, інколи внутрішньо суперечливими культурами. Асиметрія глобальної суспільної диференціації передбачає множину позицій: Центру і периферії планети, політичної еліти і маргіналів, правих і лівих і, як наслідок – протистояння. Звідси, потенційні джерела глобальних конфліктів між різними державами, народами, навіть за відсутності провокаційних чинників: просто через те, що вони різні. С. Хантінгтон визначив цей процес як “зіткнення цивілізацій”, надавши цій тенденції “світобезладу” вирішальне значення в оцінці нового “світового порядку”, що поступово формується.
Проте, “ворожість” народів, етносів, країн є категорією відносною, здебільше – наслідком політичних інспірацій і геополітичних прагнень імперські налаштованих режимів. Вбачається, що зовнішня дисгармонія різноманітного, мультикультурного, багатоконфесійного і багатомовного світу містить у собі також глобальну перспективу, креативность і життєву силу. Не менш важливо за виклики підкреслити і плідну тенденцію глобалізації – набуття людством деяких рис фатальної схожості буття як наслідок дії конвергенції, так і завдяки глобальній експансії найбільш розвинених країн – “цивілізаційних лідерів” [3, с. 36 – 49].

Однією з ознак сучасного глобалізованого світу під експресивним впливом західної “вестерн-культури” став процес криміналізації суспільних відносин, який набуває глобального характеру. Інтенсивне перетворення національної злочинності на транснаціональні міжнародні організації, картелі (через глобалізацію політико-економічних, інформаційних процесів) стає сьогодні невід’ємною, критичною мега-тенденцією світового розвитку. Це ставить перед кримінально-правовою наукою, як відзначають дослідники[4], нові складні проблеми: усвідомити, як буде йти об’єктивний процес криміналізації суспільних відносин за умов прогресуючої глобалізації світу; яким чином буде деформуватися сама глобалізація під упливом злочинності, що інтенсивно зростає; чи можна розробити адекватну систему запобігання глобальним загрозам, міжнародному тероризму, транснаціональній злочинності, не порушуючи при цьому законні права і свободи громадян тощо.

Наука фіксує специфічний вплив глобалізації на процеси транснаціональної і національної злочинності, що виявляється у таких кримінологічних аспектах:
· досить високий рівень і специфічна структура злочинності як у світі в цілому, так і в окремих країнах;

· змінюється сукупність глобальних причин і умов росту злочинності та її окремих різновидів;

· відбувається певна трансформація особистості сучасних злочинців;

· нові форми й види глобальної суспільно небезпечної діяльності;

· вимушено поширюється специфічна сфера злочинного у кримінальному законодавстві деяких країн;

· відбувається активна транс-націоналізація злочинності, особливо організованої та терористичної;

· відповідно, інтенсифікується розвиток міжнародного співробітництва правоохоронних структур у боротьбі з транснаціональною злочинністю;

· зміст і організаційні заходи з запобігання та припинення злочинності також піддаються впливу глобальних тенденцій.

Транснаціональна злочинність наскрізно пов’язана з різними складовими глобалізації: це передусім значить, що економічні, політичні, культурно-гуманітарні, спортивні та інші напрями глобального розвитку можуть бути криміналізовані, а відтак сприяти міжнародній і національній злочинності. Отже, в аспекті криміналізації ряду світових макро-процесів, глобалізація є багатозначним і небезпечним явищем; крім того, зростаюча криміногенність глобалізованого світу, нажаль, поки що значно перевищує анти-криміногенні можливості держав і відповідних фахових міжнародних установ.

1. Див.: Бжезинский З. Выбор. Глобальное господство или глобальное лидерство /Пер. с англ. – М., 2004; Азроянц Э.А. Глобализация: катастрофа или путь к развитию? Современные тенденции мирового развития и политические амбиции. – М., 2002; Мартин Г.-П., Шуман Х. Западня глобализации. Атака на процветание и демократию /Пер. с нем. – М., 2001; Сорос Дж. Открытое общество. Реформируя глобальный капитализм /Пер. с англ. – М., 2001; Стиглиц Дж. Глобализация: тревожные тенденции /Пер. с англ. – М., 2003; Многоликая глобализация /Под ред. П. Бергера и С.Хантингтона. – М., 2004 та ін.

2. Панарин А.С. Искушение глобализмом. - М.: ЭКСМО-ПРЕСС, 2002; Яковец Ю.В. Глобализация и взаимодействие цивилизаций. – М., 2003.

3. Герасіна Л.М., Панов М.І. Глобалізація як виклик сучасності: політологічний і правовий аспект // Державне будівництво та місцеве самоврядування: Зб. наук. праць. – Вип. 9. – Х.: “Право”, 2005.

4. Див.: Лунеев В.В. Криминальная глобализация //Государство и право. – 2004. - № 10. - С. 26 - 41; Лунеев В.В., Кудрявцев В.Н., Петрищев В.Е. Терроризм и организованная преступность в условиях глобализации //Борьба с терроризмом /Под ред В. Кудрявцева. – М., 2004. - С. 5-80.
Інноваційне мислення як складова
антитерористичної медіа-інформаційної боротьби

Innovative thought as constituent of
counterterrorist mediainformative fight

Кіслов Денис Васильович

аспірант Національного

інституту проблем міжнародної

безпеки при Раді національної

безпеки та оборони України

Розглядаються проблеми формування інноваційного мислення мас засобами масової інформації в умовах глобальних трансформацій та посилення антитерористичної боротьби.

The problems of forming of innovative thought of the masses are examined by mass medias in the conditions of global transformations and strengthening of counterterrorist fight.

Вступ. Інноваційна діяльність стає дедалі вагомішою частиною не тільки економічного, але й соціального життя сучасного суспільства. Отже, зростаюча політична конкуренція, в тому числі радикального спрямування, зумовлює потребу у володінні засадами інноваційної стратегії мислення та поведінки більш широких верств населення як необхідної складової загальних антитерористичних зусиль на національному та міжнародному рівнях [1].

Основна частина. З усього розмаїття інновацій (нововведень) розглянемо тільки соціальні та політичні з позицій їх ролі та значення у протидії терористичним зазіханням радикальних угруповань, що намагаються використати медіа-інформаційні ресурси в своїх злочинних цілях та антилюдських заходах [2].

Під соціальними інноваціями будемо розуміти різні форми активізації людського фактору, в тому числі, через використання новітніх інформаційно-комунікаційних технологій.

Під політичними інноваціями будемо розуміти модернізацію політичних та владних структур у державі, введення нових нормативно-правових актів, що суттєво змінюють співвідношення, позиції та можливості політичних сил, прийняття та застосування нових правил гри на політичній арені, включаючи технології, інституції, символи, програми, гасла тощо.

Соціально-політичними інноваціями є різні комбінації соціальних та політичних інновацій, що ведуть до змін у соціальних структурах суспільства. Встановлення критеріїв та ідей соціальних і політичних інновацій відбувається в процесі спостереження за існуючим конкурентним середовищем через активне сприйняття потоку новинної інформації, її оцінку, аналіз та синтез, через висновки щодо її кінцевого продуктивного використання.

Отже, інноваційне мислення слід визначити як уміння оперативно і критично оцінювати і аналізувати нові факти, події та явища соціально-економічного та політичного буття, які безпосередньо чи через засоби масової інформації сприймає кожний індивід окремо та населення країни в цілому. Це також спроможність оцінити через механізми відображення інформаційних джерел вже відомих фактів та явищ з інших, незнаних раніше сторін, позицій чи принципів.

Наприклад, ідея конституційної реформи вже давно не новина, але форми, засоби та технології її втілення ще досить довго залишатимуться елементами новин, які відображають цей напрям політичної боротьби. Однак цей соціально значущий фактор втілиться в соціальну інновацію тільки тоді, коли стане реальною складовою ринкових відносин.

Введенню чи пропаганді нововведень потрібне попереднє здійснення довгострокової програми руйнування стереотипів, звичок і цінностей. Прикладом є процес розпаду супернаціональних державних систем (СРСР, Югославія та історичних країн – Австро-Угорщини тощо).

Соціально-економічні та політичні інновації мають бути повністю оцінені в межах самої організації-інноватора (наприклад, уряду) з доведенням до внутрішнього логічного завершення ще до того, як інформацію про них буде запущено через механізми новин на ринок [3]. У подальшому концептуальний репертуар інноваторів не обов’язково буде збігатися з репертуаром очікувань перспективних клієнтів новин та споживачів цих інновацій.

Висновки. Формування критичного інноваційного мислення мас стає внутрішньою складовою антитерористичної діяльності завдяки спроможності населення (чи його свідомої частки) не сприймати міфологію та дезінформацію, яку нав’язують заради досягнення своїх злочинних, антилюдських цілей ідеологи міжнародного терористичного середовища.

Список використаної літератури

1. Економіка і організація інноваційної діяльності / За ред. О.І. Волкова, М.П. Денисенка. – К.: Професіонал, 2004. – 960 с.

2. Циганов В.В. Політична безпека і безпечна політика. Складові, ознаки, стан, тенденції – К.: Ніка-Центр, 2006. – 112 с.

3. Кіслов В.В., Кіслов Д.В. Принципи формування інноваційного мислення населення засобами масової інформації // Бюлетень Інституту

підготовки кадрів ДСЗУ. – 2005. – № 2. – С. 39-41.

Місце методу оцінювання

в політичній науці

The place of Evaluation Method
in Political Science
Кохан Галина Вікторівна

Інститут політичних та етнонаціональних досліджень

Національної академії наук України, аспірант

Метою даної статті є визначення місця методу оцінювання в політичній науці, окреслення основних варіацій його використання. Проблема полягає в тому, що відсутність чіткого визначення чим є оцінювання та механізму його застосування в українських політологічних дослідженнях, зменшує можливості української політичної науки та нівелює світові методологічні розробки.

The target of this article is to determine the place of evaluation method in Political Science, to scratch the main variations of its usage. The problem is that the absence of concrete determination what the evaluation is and the mechanisms of its usage in Ukrainian political scientific researches that reduce the possibilities of Ukrainian Political Science and grade the world methodological workings.

В сучасній українській політичній науці метод оцінювання використовується досить рідко, в той час як в західній політологічній традиції оцінювання є основною методикою проведення прикладних досліджень, перевірок ефективності реалізації державних програм та окремих недержавних проектів. Все це призводить нас до постановки і вирішення завдань, пов’язаних з:

· Дати визначення методу оцінювання

· Виділити основні напрямки оцінювання

· Показати його застосування в політичній науці

Вивчення оцінювання як методу політології приводить нас до проблеми визначення, чим є оцінювання. Оцінювання має декілька споріднених значень, кожне з яких відноситься до застосування певної шкали цінностей, до наслідків альтернатив політики державних програм. У цілому категорія оцінювання є синонімічною по відношенню до експертизи, рейтингу та оцінки – термінів, за якими стоять спроби проаналізувати наслідки політики, певний комплекс цінностей. У більш конкретному сенсі оцінювання означатиме уточнення інформації стосовно вартості або цінності наслідків політики. Якщо наслідки політики дійсно мають цінність, то вони сприяють досягненню мети й виконанню завдань політики. У цьому випадку ми кажемо, що альтернатива політики або державна програма набула певного рівня дієвості, а це означає, що проблеми політики з’ясовані або ліквідовані [4, 421]. Розглядаючи різні підходи до трактування оцінювання, особливу увагу варто звернути на визначення, запропоноване К. Вайс, яка оцінюванням називає систематичну оцінку операцій та/або результатів програми чи політики у порівнянні з комплексом явних або неявних стандартів, з метою вдосконалення програми чи політики. Незалежно від того, на чому зосереджено оцінювання (процесах чи результатах програми), елемент порівняння і ухвалення рішень існує завжди. Іноді критерії, за якими ухвалюють рішення, випливають з офіційного переліку цілей програми та політики, що визначаються до початку впровадження програми. Цілі програми під час її виконання можуть змінюватись. Іншими стандартами (критеріями) оцінювання можуть бути очікування деяких учасників програми і політичного процесу. Критерії оцінювання застосовуються за фактом (ретроспективно).

Відомий американський дослідник аналізу державної політки В. Данн пропонує наступні критерії оцінювання: результативність, ефективність, адекватність, критерій справедливості та критерій доцільності [4, 424].

Таким чином, результативність демонструє чи має даний варіант вирішення проблеми своїм результатом отримання ціннісного наслідку дії, виконання завдання програми. Цей критерій часто вимірюється в термінах одиниць товарів чи послуг, або їх грошового еквівалента. В свою чергу ефективність акцентує увагу на кількості зусиль, необхідних для забезпечення даного рівня результативності, вимірюється в грошових витратах. Ефективність часто визначають через калькуляцію витрат на одиницю товару чи послуг, або через ділення обсягу товарів та послуг на одиницю вартості певних товарів чи послуг. Програми, які досягають найвищої результативності за рахунок найменшої вартості, вважаються ефективними [4, 301]. Адекватність означає міру, до якої будь-який рівень результативності задовольняє потреби, цінності або можливості, що спричинили виникнення проблеми.

Специфіка застосування оцінювання залежить безумовно і від виду або підходу оцінювання, якими послуговується аналітик політики. Напрямки оцінювання відрізняються між собою в залежності від того, які методи оцінювання використовуються дослідником, на скільки ґрунтовне оцінювання необхідно провести, які рівні дослідження охоплюються дослідником, хто проводить дослідження і яким методологічним інструментарієм він володіє, на досягнення, яких результатів спрямоване дослідження. З цих питань випливає і застосування методу оцінювання в політичній науці.

Метод оцінювання є формою прикладних методів, які ставлять своєю метою вироблення знання про впровадження, виконання і максимальну ефективність політичних курсів і програм через зміну. На думку дослідника Сукмана, метод оцінювання не має власної методології: вона відрізняється від неоціночних методів скоріше в об’єкті чи цілі, ніж в структурі чи застосуванні. Інший американський дослідник оцінювання Патон стверджує, що основні наукові методи пов’язані з доповненням існуючого тіла знання, «програма дослідження здійснює інформування щодо рішень, уточнення дій, зменшення невизначеностей і надає інформацію про програми та політичні курси» [9, 35]. Для представлення найповнішої картини дослідження найкраще комбінувати якісні та кількісні методи оцінювання.

Підсумовуючи, відзначимо, що напрям оцінювання буде залежати від того, на що спрямований процес дослідження, на якій стадії замовник або сам дослідник має бажання перевірити дієвість, результативність та ефективність процесу дослідження. Системне бачення процесу оцінювання представила відома дослідниця методу, К.Вайс. Вона відійшла від трактування оцінювання лише як комплексу цінностей або аналітичного процесу, зорієнтованого на оцінку ефективності політики і охарактеризувала оцінювання як системну оцінку результатів/процесів програми, стандарти, на яких ґрунтується ця оцінка, мета оцінювання. Важливе значення під час процесу дослідження надається критеріям оцінювання, які демонструють вимоги дослідника до процесу дослідження, до очікуваних результатів. В американській практиці оцінювання найчастіше використовують систему критеріїв, запропоновану В.Даном, особливо під час оцінювання державних програм, результати яких поівнюються відповідно до критерію ефективності, критерію результативності та критерієм справедливості. Наприклад, якщо в США спеціалісти вирішують чому варто надати перевагу, фінансовій вигоді чи соціальній справедливості, то в Україні, на жаль, зупиняються на досягненні максимальної економічної вигоди, тобто досягненню економічної результативності процесу. Результати оцінювання в кожному випадку залежать від того який тип оцінювання застосовує аналітик і на яке явище спрямований процес оцінювання.

Отже, в політичній науці існує безліч визначень оцінювання, різняться думки авторів щодо того на, що спрямоване оцінювання, яку мету воно перед собою ставить і яких результатів можна досягти за допомогою оцінювання. В залежності від цілей оцінювання та методологічної бази дослідника варіюються і типи оцінювання, які використовуються. Оцінювання як процес оцінки процесу, наслідків і/або результатів політики застосовується на різних стадіях проведення дослідження або впровадження проекту. Проте метод оцінювання є важливим інструментом проведення політологічних досліджень і заслуговує на вивчення та застосування в вітчизняній політичній науці.

1. Аналіз вигід і витрат: Практичний посібник /Секретаріат Ради Скарбниці Канади.-К.: Основи, 2000 – 174c.

 2. Боардмен Е., Грінберг Д., Вайнінг Е., Веймер Д. Аналіз вигід і витрат.Концепції і практика.- К.:Видавництво „АртЕк”. – 589c.

3. Вайс К. Оцінювання.- К.:Основи, 2000. – 671с.

4. Данн В. Державна політика: вступ до аналізу.- 504с.

5. Система розробки і здійснення публічних політик в Україні /Під ред. Дем’янчука О. – К.:видавництво „Факт”, 2004. – 220c.
6. Approach to Principal Evaluation //European Urban and Regional Studies.-2003.- Vol. 10.- No. 2.-P.153-171
7. Brown G., Irby B., Neumeyer C. Taking the Lead: One District's Approach to Principal Evaluation //NASSP Bulletin.-1998.-No.18. //http://bul.sagepub.com/cgi/content/abstract/82/602/18

8. Catano N., Stronge J. What Are Principals Expected to Do? Congruence Between Principal Evaluation and Performance Standards//NASSP Bulletin.- 2006.- No.90.- P. 221. //http://bul.sagepub.com/cgi/content/abstract/90/3/221
9. Clarke А. Evaluation Research: An Introduction to Principles, Methods and Practice /SAGE Publication.//http://books.google.com/books?hl=en&lr=&id=4_FTxELbSbwC&oi=fnd&pg=PP8&sig=jdmigo__f4uFoPKZVFTeh6kn9Zk&dq=Policy+Evaluation+methods#PPT4,M1
10. Dagley D., Orso K. Integrating Summative, Formative Modes of Evaluation //NASSP Bulletin. – 1991.-No.72 //http://bul.sagepub.com/cgi/content/abstract/75/536/72

11. Freeman H, Rossi P., others. Evaluation: A Systematic Approach. –New York: SAGE Publications. – P. 113
12. Patton M. Qualitative Research & Evaluation Methods. – Pensilvenia: SAGE Publications. –P.205//http://books.google.com/books?hl=en&lr=&id=FjBw2oi8El4C&oi=fnd&pg=RA3PA1&dq=Evaluation&ots=bss6gFHGuE&sig=6_R2C5pEd_Bc5jnjdVpIqjvxc-A

13. Scriven M. Evaluation Thesaurus.Fourth Edition /SAGE Publications - P. 3-4
14. Theory And Practice Of Program Evaluation.-Toronto:University of Toronto Press, 2005. – P. 6 //http://www.phs.utoronto.ca/
Transfer ukraińskiej myśli intelektualnej do Polski za pośrednictwem czasopisma „Nowa Ukraina. Zeszyty historyczno-politologiczne”

The transfer of Ukrainian intellectual thought to Poland through the mediation of the periodical "New Ukraine. Journal of History and Politics"
Dr hab. Jarosław Moklak

Adiunkt, Instytut Historii UJ, Kraków

Profesor, Instytut Stosunków Międzynarodowych PWSW, Przemyśl

Półrocznik „Nowa Ukraina” powstał w 2006 r. w Instytucie Historii Uniwersytetu Jagiellońskiego, począwszy od drugiego numeru wydawany jest wspólnie w Państwową Wyższą Szkołą Wschodnioeuropejską w Przemyślu. Celem czasopisma jest prezentowanie czytelnikowi polskiemu dorobku ukraińskiej myśli intelektualnej, powstającej w różnych ukraińskich ośrodkach akademickich
. Pomimo ogromnego zainteresowania sprawami Ukrainy w Polsce, wciąż niedostatecznie znane są wyniki prowadzonych tam badań w zakresie nauk społecznych i humanistycznych. W Polsce spotykamy najczęściej kilka nazwisk badaczy, którzy rozwinęli swe kariery przed kilku, kilkunastoma laty, ale trzeba zauważyć, że Ukraina jest dużym krajem i oprócz uznanych ośrodków takich jak Lwów czy Kijów, istnieją tam takie ośrodki jak Charków, Odesa, Donieck, a także mniejsze, jak Luhańsk czy Ostróg, nie mniej aktywne naukowo, które w ostatnich latach przeprowadziły szereg projektów badawczych we współpracy z ośrodkami zagranicznymi. Dziś mają one sporo do zaoferowania w zakresie interesujących redakcję „Nowej Ukrainy” badań historycznych, socjologicznych i politologicznych.

Redakcja działa w dwóch ośrodkach akademickich, w Krakowie i Przemyślu. Lokalizacja w Przemyślu jest podyktowana bliskością do Ukrainy i chęcią umocnienia tego młodego ośrodka akademickiego w zakresie badań ukrainoznawczych. Właśnie bliskość Przemyśla do Lwowa, Drohobycza, Ostroga a nawet Kamieńca Podolskiego, predestynują redakcję do roli pośrednika w transferze ukraińskiej myśli intelektualnej do Polski, a w niedalekiej przyszłości (zamierzamy także wydawać zeszyty w języku ukraińskim) w transferze polskiej myśli intelektualnie na Ukrainę. Sprzyja temu rozbudowa ośrodka w Przemyślu, który ma ambicję przekształcić się w Akademię Wschodnioeuropejską. Z kolei renoma Uniwersytetu Jagiellońskiego ułatwia pozyskiwanie materiałów do druku i promocję w świecie.

Redakcja koncentruje uwagę na najnowszych wynikach badań autorów znanych i słabo znanych w Polsce. Podejmuje problemy trudne dla samych Ukraińców, odnoszące się do kwestii stanowiących podziały społeczne, światopoglądowe, wyznaniowe, językowe, związane z budową nowoczesnego państwa, reorganizacją struktur administracyjnych i samorządowych, z ustawodawstwem, systemem partyjnym i parlamentarnym. Redakcję interesują problemy regionalne Ukrainy, obwodów zachodnich, Donbasu, Krymu, Bukowiny, Ukrainy Zakarpackiej i in. W przyszłości będziemy zwracać uwagę na stosunki Ukrainy z jej sąsiadami, na relacje ukraińsko-rosyjskie, ukraińsko-kaukaskie itp.

Do dnia dzisiejszego ukazały się dwa zeszyty, pierwszy poświęcony problematyce rewolucji pomarańczowej, a drugi systemowi partyjnemu po 2004 r. oraz relacjom między Halyczyną i Donbasem. Przeważają artykuły z dziedziny socjologii i politologii, ale publikujemy także teksty historyczne i kulturoznawcze. Obecnie przygotowywane są kolejne zeszyty, trzeci (podwójny za 2007) upamiętniający 60 rocznicę Akcji Wisła, poświęcony ukraińskiemu dziedzictwu narodowemu w Polsce i polskiemu w Ukrainie oraz dwa odrębne zeszyty za 2008, dotyczące sytuacji politycznej w Ukrainie po wyborach parlamentarnych w 2006 i 2007 r.

Redakcja przyjmuje już materiały do zeszytów na 2009 r. Oczekujemy na artykuły z zakresu polityki, gospodarki i kultury ukraińskiej, w wymiarze historycznym i współczesnym. Zapraszamy do współpracy…

УДК 321.72
Трансформації інституту парламентаризму країн ЦСЄ
Transformation of Parliamentary System in Central European Countries
Прокопець Людмила Станіславівна
к. політ. н., доцент Чернівецького

торговельно-економічного інституту КНТЕУ
 Автор, використовуючи компаративний метод, досліджує зміни та трансформації інституту парламентаризму в постсоціалістичних країнах ЦСЄ; вказує на становлення і розвиток взаємин між Народними Зборами Болгарії та Верховною Радою України; доводить доцільність запозичення болгарського досвіду парламентаризму для України.
Using comparative method author investigates changes and transformations of parliamentary system in post socialist countries of Central Europe; points out establishment and development of interrelationship between People’s Assembly of Bulgaria and Supreme Council of Ukraine; proves suitability of the Bulgarian experience of parliamentary system and lessons of society evolution from the stage of political instability to social harmony, transformation of political system and its structures for Ukraine.
Вчені, досліджуючи парламентаризм у країнах ЦСЄ, вказують на необхідність ​застосування порівняльного підходу до аналізу парламентів у постсоціалістичних країнах, тому, що в умовах доміну​вання авторитарних тенденцій вони залишаються останнім бастіоном демократії. М.С’єдін, аналізуючи парламентаризм у Росії та Україні, пише, що „компаративний аналіз цього процесу, використання історичних порівнянь дає підстави з високим ступенем вірогідності стверджувати про наявність загальних закономірностей і тенденцій становлення парламента​ризму в країнах перехідного періоду”; вказує на можли​вість відхилень цього універ​сального явища від своїх загально​циві​ліза​ційних форм, що викликано як соціокультур​ними особливостями країни, так і зміщенням акцентів в напрямах традиційної парламентської діяльності зі зміною завдань, що вирішуються. Це „дозволяє ширше поглянути на проблеми, що їх переживають не лише росій​ський і україн​ський парламент​аризм, а й парламентська демократія в цілому” [3, с.13].

Парламент України взаємодіє з законодавчими органами країн ЦСЄ, але найбільше з Народними зборами (НЗ) Болгарії. Значну активність у цьому плані виявляють болгари. В 1991 р. Україну відвідала делегація НЗ, згодом представницькі делегації НЗ вели у Києві переговори про співпрацю з Верховною Радою у 1995 р., 1996 р. і 1997 р. У контексті конституційно-законодавчого здійснення політичної реформи в Україні заслуговує на увагу болгарський досвід трансформації політичної системи та її структур, уроки еволюції болгарського суспільства від фази політичних потрясінь до суспільної злагоди, становлення цивілізованих правил гри між провідними силами, перехід від міжпартійної конфронтації до толерантності і компромісів, відмова від проведення різних форм вуличної політики, винесення політики на вулицю, а долю Болгарії і політичної стабільності – на розсуд мітингу-натовпу, формування парламентської більшості та встановлення коректних взаємин між нею й опозицією.

Досвід Болгарії свідчить, що країна може швидко, через консолідацію суспільства, зміни політичної культури досягти сталості політичного життя і кардинально змінити свій міжнародний імідж. Цей досвід вартий вивчення і запозичення. „Приклад, як Болгарія забезпечила політичну стабільність і економічний розвиток, для нас вельми важливі, – казав Голова Верховної Ради у 2004 р. – Нам слід враховувати уроки інших країн, зокрема Болгарії, де є не абстрактне взаєморозуміння між політичними партіями, а розуміння на основі загальної погодженої, компромісної програми розвитку” [2].

ВР України має ряд успіхів, які заслуговують уваги парламентів інших країн. Це – робота ВР по формуванню законодавчо-нормативної основи державної етнонаціональної політики. Законодавство України забезпечує умови для збереження етнічної ідентичності та культурно-національного розвитку всіх національних меншин. Україна і Болгарія можливо єдині в ЦСЄ створили толерантне, мирне співіснування людей християн​ської і мусульманської культур, релігій. У контексті сучасної політичної рефор​ми в Україні певне значення має позитивний досвід розвитку парламентаризму Республіки Болгарія, пошук адекват​ної виборчої процедури перехідного періо​ду, як проведення 1 червня 1996 р. бол​гарських праймериз щодо висунення спільного кандидата демократичних сил на президентські вибори. Це була перша в Європі спроба впровадити адаптований до національних умов варіант виборчої систе​ми США. В результаті праймериз визна​чили спільного кандидата від демократич​них сил – П.Стоянова, який переміг на президентських виборах. А перемога Г.Пирванова у 2001 і 2006 рр., практика розвитку РБ в ці роки, свід​чать про раціоналізм політики, до якого теж слід придивитися українській політичній еліті [1, с.461].
Отже, трансформації парламентаризму продовжуються і в Україні, і в Болгарії, що в структурі конституційного механізму здійснення державної влади є об’єктивною реальністю. Їх характер і зміст певною мірою залежить від прийнятих у кожній з країн державно-правових концепцій, впровадження теорії розподілу влад. Досить важливе місце в Україні, і Болгарії посідають парламенти, як єдині постійнодіючі вищі представницькі органи, що здійснюють владні повноваження і формують законодавство. Відрадно, що між ВР і НЗ встановились і зміцнюються партнерські взаємини на користь українському і болгарському суспільствам. Дефініції парламентаризм і демократія є близькими, а до певної міри, навіть синонімічними.

Список використаної літератури

1. Бурдяк В. Республіка Болгарія на зламі епох: політична трансформація суспільства. – Монографія. – Чернівці: Рута, 2004. – 520 с.

2. Стадільна Я. Єдиним фронтом на міжнародну арену // Голос України. – 2004. – 27 січня.

3. Съедин Н.А. Особенности становления и развития парламентаризма в России и Украине (сравнительный политологический анализ). Автореферат дис... канд.… полит. наук. – М., 2002. – 26 с.
УДК 323. 212:324 (477)
Вплив виборчої кампанії 2007 року

на політичний розвиток українського суспільства
Influence of election-2007 for political
development of Ukrainian society

Семенюк Тетяна Юріївна
викладач Рівненського інституту

слов’янознавства
Анотація В статті проаналізовано вибори-2007 в Україні, їх вплив на українське суспільство. Авторка дослідила політичні партії в ході виборчої кампанії, їх ідейний, політтехнологічний та інформаційний потенціал.

Summary The article deals with the Parliamentary elections-2007 in Ukraine. Author analyzes election campaign, its ideological, politic- technological, informational resources of parties.
Виборчий процес складає основу сучасного демократичного представницького суспільного ладу. З часу здобуття незалежності кожна виборча кампанія внесла свої зміни у політичний розвиток країни і стала набуттям певного досвіду для суспільства [6]. Авторка відзначила особливості парламентської кампанії 2007 року, вплив на українське суспільство. Невід`ємною частиною дослідження виборів є політичні партії і блоки. Авторка визначила зовнішньополітичні орієнтири політичних сил, якість ринку політтехнологій та інформаційного простору.

Актуальність теми зумовлена тим, що кампанія відбулася нещодавно, крім того українське суспільство турбує вплив цієї кампанії на президентські вибори.

Мета – дослідити особливості сучасних виборчих процесів.

Внутрішньополітичний розвиток країни безпосередньо пов’язаний із зовнішньополітичними орієнтирами учасниками виборів. У виборах Верховної Ради 6-го скликання взяли участь 20 політичних сил [7]. Авторка відзначила такі зовнішньополітичні аспекти партій в ході кампанії-2007, як відношення до Росії, СНД, прозахідного курсу тощо.

Регіони у своїй передвиборчій програмі виступали за політику відкритості та добросусідства, за збереження позаблокового статусу України, за вступ України до НАТО (тільки на основі результатів всенародного референдуму), членство в ЄС, СОТ, ЄЕП. Регіони виступали за збалансовану зовнішню політику, де Східний (Росія та країни Сходу) і Західний (країни ЄС та США) напрями однаково значущі для України.

Компартія у своїй програмі виявила прагнення до зміцнення безпеки і обороноздатності країни на основі розумної достатності і входження до системи колективної безпеки країн Співдружності Незалежних Держав. Комуністи виступали за співпрацю з Росією, проти реалізації планів включення України до військових структур НАТО, перетворення її на буфер, санітарний кордон між західними державами та Росією.
Неодмінними умовами швидшого виходу із кризи Компартія вважала скасування біловезької змови; усунення штучно створених перешкод, що призвели до руйнування раціональних партнерських зв’язків та втрати традиційних ринків збуту української продукції в Росії й інших республіках; освоєння нових ринків у Європі та інших регіонах світу.

Соціалістична партія України заявила про те, що Україна має зберігати позаблоковий статус. СПУ – противник НАТО, прихильник співпраці з ООН, ОБСЄ. СПУ виступала за пріоритетні братерські відносини з Росією, Білорусією та іншими сусідами, за консолідацію і захист слов’янства.

 У передвиборчій програмі Виборчий блок політичних партій «КУЧМА» (Конституція - Україна - Честь - Мир - Антифашизм) виступив за „встановлення осі Москва - Київ - Берлін становим хребтом нової Європи”.

Прогресивна соціалістична партія України виступала за союз з Росією і Білорусією, проти прозахідного курсу.

[image: image1.png]

Партія „Всеукраїнське об’єднання „Свобода” у „Програмі захисту українців” висунула антиросійські ідеї: припинити участь України в ЄЕП, вийти з СНД.

Якість і динаміку розвитку українського ринку політтехнологій оцінювати досить складно, передусім через його непрозорість, об'єктивну відсутність критичної маси реальних спеціалістів, та наявність великої кількості відвертих аферистів. Непрозорість ринку проявилася хоча б у тому, що лише поодинокі профі не боялися розповідати про специфіку своєї роботи: власне на кого вони працювали, які технології використовували, не кажучи про оцінку професійного рівня колег та інформацію щодо власних гонорарів. "Бліцкриговий" характер виборчої кампанії міг вплинути, як на методи її проведення, так і на залученість фахівців у обласні та центральні штаби. Проте, по-перше, більшість політичних сил не вигадували нових технологій, не застосовували нових методів, і робили ставку на вже перевірених політтехнологів, з якими працювали у 2006 році. По-друге, суттєво зменшився попит на політтехнологів-варягів, нездатних принести з собою нові ідеї та концепції.
Партії здебільшого робили ставку на вітчизняні кадри. До виборчих кампаній залучалися росіяни, поляки і американці.

На думку автора, під час виборчої кампанії в інформаційному просторі України існувало конкурентне середовище, і суспільство не зазнавало одностороннього медіа-пресингу на користь певної політичної сили. В умовах сучасних виборчих кампаній ЗМІ відіграють неоціненну роль. На ринку українських ЗМІ телебаченню належить провідна роль у формуванні політичної думки громадян. Саме тому політичні партії прагнуть насамперед заволодіти телепростором. Ресурс друкованих ЗМІ також був широко вживаний в ході виборчої кампанії. Найвпливовіші партії мають достатньо ресурсів для проведення вдалої виборчої кампанії. Успіх проведення виборчої кампанії значною мірою залежить від уміння виборчих штабів розпорядитися ресурсами в умовах постійних інформаційних війн. В Україні існує відкритий інформаційний простір, впливати через який можна на всі прошарки населення без особливих зусиль.

Водночас, російські політтехнологи Ігор Шувалов та Дмитро Белянський, які працювали із Партією регіонів, створили на російському каналі РТР маніпулятивну програму «Вісті з України», яка виходила щотижня по суботах та неділях. Вів її екс-ведучий «Інтера» Олександр Колодій [1].

Виходячи з вищесказаного, автор приходить до наступних висновків. Не зважаючи на короткостроковість кампанія-2007 мала свої особливості. По-перше, учасники виборів активно боролися за місця в парламенті, застосовуючи різні методи, ідейні гасла, політтехнології, мас-медіа. По-друге, парламентські вибори стали підґрунтям до президентської кампанії-2008 в Україні.

Список використаної літератури:
1.Булгак П., Макітра Я. Україна напередодні виборів: що відбувається на ринку політтехнологій? //http://www.2pravda.com.ua/news_

print/2007/5/22/59072. htm (перегляд 10.11.2007)

2.Лапкин В., Пантин В. Политические трансформации в Росии и на Украине в 2004-2006 гг.: причины и все возможные последствия // Полис. – 2007. - №1. – С.104-119.

3. Лосєв І. 2007-й рік: із тривогою та надією// День. – 2007. - №1.-С.4.

4. Міф про незалежність// Україна. – 2007. - №8/9. – С.10-13.

5. Небоженко В. Потворний характер вітчизняних виборів// Україна. – 2007. - №6/7. – С.11.

6. Особенности формирования политического режима в Украине в условиях посткоммунистической трансформации// ВМу.Сер.18.Социология и политология. – 2007. - №2. – С.88-102.

7.Підсумки дострокових виборів підбито// Голос України.–2007.–17 жовтня. - №187. – С.1.

УДК: 321.7
Паритетна демократія як
модель розвитку для України

PARITY DEMOCRACY AS A
MODEL FOR UKRAINE DEVELOPMENT

Цікул Ірина Василівна

Аспірант кафедри політології та державного управління

Чернівецького національного університету імені Ю. Федьковича

The article canvases the gender problems in the context of globalization. The afore-said problem is considered by a word community as a main reason for changing comprehension of representative democracy principles and facilitated to single out parity democracy as a specific form of a society political and legal organization.
У статті проаналізовані перспективи становлення паритетної демократії в Україні, яка на сьогодні сприймається українським суспільством як певний ідеал. Цей напрям залишається одним із найпослідовніших і чітко сформованих через систему державної законодавчої бази та ратифікованих Україною міжнародних угод.

Ідея паритетного представництва статей та їх взаєморозуміння виступає сьогодні передумовою сталого демократичного розвитку. Мова йде про можливість включення у повноцінне соціально-економічне та політичне життя тієї частини суспільства, що століттями вважалася другорядною. Сучасний світ, що прагне до демократії і розвитку форм громадського життя, вже не може миритися з подібною ситуацією. Як зазначає один із відомих аналітиків гендеристики Ж. Ліповецький: “Починаючи з незапам’ятних часів виключення жінок із найвищих сфер влади було чимось само собою зрозумілим, зате тепер цим не перестають обурюватись. Тепер, коли бурхливо зростає число акцій на користь паритету між статями у політичних організаціях, завойовує загальне визнання думка про те, що у найближчому майбутньому жінки внесуть новий струмінь у політичне життя поряд із змінами у системі керівництва промисловими підприємствами. Наближається до кінця епоха, яка прирікала жінок на другорядні ролі. У наші дні чоловіки визнають повноправну участь жінок у політичному житті і більше не вважають ганебним мати начальником над собою жінку” [2, с. 380]. Оскільки, суспільства, в яких жінки виключені з суспільного життя і процесів прийняття рішень, не можуть вважатися повністю демократичними, сьогодні на порядок денний висувається проблема фундаментальної трансформації політичних відносин на основі ідеології рівних прав і можливостей.

Світове співтовариство пов’язує з гендерною перспективою не тільки формування “демократії для всіх”, а й вписує дану проблему в глобальний контекст. Це пояснюється тим, що гендерні невідповідності, обмежуючи права і можливості половини людства, перешкоджають цілісному розвитку всього суспільства: від гендерної асиметрії страждають не тільки її жертви, а й ті, хто її здійснює. Обмеження участі жінок в політичному житті, відсторонення їх від влади на будь-якому рівні буде обмежувати ефективність державної політики, так як жінки здатні привнести в політику новий комплекс критеріїв, відкрити нові перспективи у політичному діалозі, змінити традиційний стиль управління, під кутом зору злагодженості дій та гуманістичних орієнтирів. Концепція демократії буде наділена реальним динамічним значенням тільки тоді, коли політичні рішення будуть прийматися і жінками і чоловіками з урахуванням думок та інтересів обох статей.

Рекомендації Пекінської декларації та Платформи дій, прийнятих світовим співтовариством на Четвертій Всесвітній конференції з положення жінок (Пекін, 1995 р.), важливим завданням міжнародного розвитку проголосили досягнення гендерного паритету на всіх рівнях управління. Пізніше, цей принциповий поворот до політики гендерного партнерства був розвинутий у “Цілях Тисячоліття”, проголошених ООН у 2000 році, де завдання утвердження гендерної рівності було названо одним із п’яти основних завдань ХХІ століття.

Принципи представництва як основи політичного життя були сформульовані ще двісті років тому та будувалися на визнанні загальної людської природи і загальних природних прав людини, не поділяючи людство за статевим статусом на чоловіків та жінок. Однак, процеси, що відбуваються в сучасному світі, примушують дещо по-іншому розуміти принципи представницької демократії. Це, в свою чергу, сприяло виокремленню паритетної демократії як особливої форми політико-правової організації життя суспільства.
Саме поняття паритетної демократії є досить новим для політичної науки. Його категоріальний статус ще недостатньо вироблений у політологічних дослідженнях. Введення терміну “паритетна демократія” у науковий обіг пов’язано з реалізацією проекту, ініційованого Комітетом з питань рівності жінок і чоловіків та Департаментом прав людини, що діють в структурі Ради Європи (Відень, 1994) [3, с. 5-6]. Під паритетною демократією розуміють форму відносин у політико-правовій сфері, за якої жінкам гарантується рівний з чоловіками статус на підставі практичного представництва на всіх рівнях і в усіх владних структурах. Паритетна демократія передбачає фактично рівний розподіл ресурсів влади та відповідальності у всіх сферах суспільного життя, зокрема сфери публічної влади [1, с. 96].

За роки незалежності Україна як держава пройшла значний шлях до формування засад паритетного представництва. І хоча на даний момент паритетна демократія виглядає для українського суспільства як певний ідеал, цей напрям залишається одним із найпослідовніших і чітко сформованих через систему державної законодавчої бази та ратифікованих Україною міжнародних угод.

Список використаної літератури:

1. Лазар І.Г. Гендерна політика: поняття, визначення, управлінські підходи: Словник-довідник. Видання 2-ге, доповнене. – Львів: Ліга-Прес, 2006. – 178 с.
2. Липовецкий Ж. Третья женщина. – СПб., 2003. – 512 c.

3. Руднєва О. Паритетна демократія як передумова активізації жінок України у політико-правовому процесі // Перспективи паритетної демократії у політико-правовому полі України: Зб. наук. статей/ АПрН України, ХЦЖД/ наук. ред. д. філос. н., проф. Лозовий В.О. – Харків, 1997. – с. 5-16.

УДК 342.57
НАРОДНЕ ВОЛЕВИЯВЛЕННЯ ЯК ДЕМОКРАТИЧНИЙ ПРИНЦИП ПОЛІТИЧНОГО РОЗВИТКУ

PEOPLE’S WILL AS A DEMOCRATIC PRINCIPLE OF POLITICAL DEVELOPMENT
Шаповал Людмила Андріївна

Харківський національний університет

внутрішніх справ, доцент

В доповіді Шаповал Л.А. «Народне волевиявлення як демократичний принцип політичного розвитку» розглядаються взаємозв’язок принципів «народ – джерело влади» та «народне волевиявлення» , а також деякі основні різновиди порушення волевиявлення народу під час виборчого процесу.
Shapoval Ludmila. People’s will as a democratic principle of political development. This paper is devoted to connection of principles “ people is source of power” and “people’s will” and basic types of breaches of people’s will under condition of electoral process.

«Ось вже вік, - зазначав Р.Арон у відомій праці «Демократія і тоталітаризм», - як європейський політичний досвід демонструє: зміна режимів йде в одному напрямку – від виборів, заснованих на системі цензів, до всезагального права, від аристократичних парламентів до парламентів, в яких працюють обрані на основі всезагального виборчого права – відомі люди, політики-професіонали, ватажки мас» (1, с.112). Щодо процесу зміни режиму в пострадянській українській державі, то він зіткнувся з нестандартною проблемою: необхідністю рухатись від «загальнонародної держави» (4, ст. 1), в якій «вся влада належить народові» і де «народ здійснює державну владу через Ради народних депутатів» (4, ст.2), вибори до яких «проводяться на основі загального, рівного і прямого виборчого права при таємному голосуванні» (4, ст.84) до держави, в якій народ «здійснює владу безпосередньо і через органи державної влади та органи місцевого самоврядування» (3, ст..5), вибори до яких «є вільними і відбуваються на основі загального, рівного і прямого виборчого права шляхом таємного голосування» (3, ст..71). З огляду на ідентичність наведених конституційних норм, напрошується висновок, що українська держава протягом останніх 17 років рухалась від народовладдя до народовладдя. Між тим подібний рух є або повним безглуздям, або фікцією, наслідком якої може бути або чергова фіктивна демократія, або, не набагато краща, формальна демократія.

Вихід з псевдодемократичного кола, в якому обертається державотворчий процес в Україні, слід шукати на шляху зміни радянської парадигми щодо сутності народовладдя, демократії. По-перше, раз і на завжди слід відмовитись від радянського міфу, який і сьогодні ще закріплено на конституційному рівні, про те, що опускаючи раз на п’ять років в урну бюлетень, «народ здійснює владу безпосередньо», а отже йому належить вся повнота влади. По-друге, «як аксіому слід визнати, що суб’єктом державної влади, причому єдиним, є держава, а об’єктом – народ і тільки народ. Бо держава для того і виникає та існує, щоб здійснювати владу» (2, с.6).

Характер влади, що має здійснюватись державою відносно народу, визначається її джерелом, яким може бути як сама держава, так і народ. Якщо джерелом влади є держава, яка сама визначає і утворює владні інститути та наділяє їх певними повноваженнями, то така влада не є демократичною, бо до народу не має ніякого відношення. В демократичних державах єдиним джерелом влади є народ, який визначає всі параметри державної влади, закріплює їх в Конституції, а на всезагальних виборах обирає до неї тих, хто її буде здійснювати. Отже характер влади визначає не суб’єкт здійснення влади, а її джерело. Утворена у такий спосіб влада народна по суті, але на стільки, на скільки є результатом народного волевиявлення.

 Закріплені в Конституції України демократичні принципи народного владотворення (ст.5, ст.69), потребують зовнішніх умов своєї реалізації, без яких вони залишаються лише красивими політичними гаслами. Однією з таких умов є багатопартійність, при якій право на законну політичну діяльність, метою якої є боротьба за владу, мають різні політичні сили.

 На шляху демократичних перетворень в Україні, перефразувавши К.Ясперса , можна сказати, настав час, коли ті, хто хочуть правити в ній народом, мусять звертатися до народу з певними пропозиціями, щоб заручитись його підтримкою. За таких обставин народне волевиявлення стає для політичних партій, що прагнуть влади, безпосереднім об’єктом боротьби, наслідком якої бувають і його порушення. Отже акт голосування як вибір народу може ґрунтуватись як на волевиявленні, так і всупереч йому. Волевиявлення має місце лише тоді, коли виборець під час голосування реалізує власну волю, що ґрунтується на його особистих переконаннях. Але може бути і буває так, що виборець під впливом різноманітних форм тиску та маніпуляції його свідомістю реалізує не свою, а чужу волю. Звісна річ, що за таких обставин мова про волевиявлення йти не може. Порушенням волевиявлення є також фальсифікація результатів виборів, бо такі результати не знаходяться у необхідному зв’язку з волею виборця. Зазначені форми можна віднести до юридичного виду порушень волевиявлення, які завжди в більшій чи меншій мірі мають місце, але їх українські виборці успішно долають від виборів до виборів. Складніша справа з неюридичним видом , однією із форм якого є порушення права виборців на належний об’єкт вибору та необхідний доступ до нього. Об’єктом мають бути доступні для народу, науково обґрунтовані програми всебічного розвитку суспільства та повні списки їх виконавців, а не партійні лідери та їх обіцянки, обирати яких і було запропоновано українському народу як в 2006, так і в 2007роках. За таких обставин мова може йти не про змістовну, а лише формальну реалізацію волевиявлення. Іншою і найбільш небезпечною формою неюридичного виду порушення є заміна волевиявлення домовленостями і компромісами між лідерами партій-переможниць. Це порушення потребує самостійного аналізу.

 Негативний наслідок зазначених порушень один: обрана і утворена у такий спосіб влада стає незалежною від народу, діє у власних інтересах, а тому не може бути ні демократичною, ні ефективною.

Література:
1.Арон Р. Демократия и тоталитаризм.- М.: Текст, 1993.- С.303.; 2.Жуган М.Г. Суверенітет як конституційний принцип/ Збірник наукових праць. Серія Право, Вип..1.- Харків, 2001; 3.Конституція України. - Київ , 1996; 4. Конституція УРСР.- Київ , 1978.

СЕСІЯ ІІІ
ВПЛИВ ГЛОБАЛІЗАЦІЇ І РЕГІОНАЛІЗАЦІЇ НА ФОРМУВАННЯ СУЧАСНОЇ

ПОЛІТИЧНОЇ КУЛЬТУРИ.
УДК 327 (477)
Україна в сучасних глобалізаційних процесах

Ukraine in the modern globalization processes

Бурдяк Віра Іванівна

д.політ.н., професор Чернівецького

національного університету
ім. Ю.Федьковича
Автор відзначає, що одним з основних чинників розвитку цивілізації є глобалізація, яка охопила переважну більшість держав сучасного світу, в тому числі і Україну. Підкреслено, що під впливом глобальних і локальних чинників формується нова геополітична економічна і цивілізаційна ситуація, яка створює виклики і пастки для національної держави.

Author points out that globalization, which has enclosed the overwhelming majority of states in the modern world including also Ukraine, is one of the most important causes of civilization development. It is especially accentuated that under the influence of global and local factors new geopolitical economic and civilization situation is being formed, dependence of people and world countries increases, which creates challenges and traps for the national state.

Розвиток демократії в Україні, відбувається під впливом складних і неоднозначних процесів глобалізації. Україна розміщена у центрі Європи, перша за територією і п’ята за кількістю населення, тож змушена зробити чіткий геополітичний вибір. Глобалізація вимагає стратегічного і тактичного розгляду: у соціально-економічній сфері впливає на рівень життя, матеріальне забезпечення, формує стандарти в суспільстві; в соціально-політичній сфері – розширює демократичні основи управління; в культурно-духовній – залучення громадян до загальнолюдських цінностей, звуження сфери національного і розширення цивілізаційного мислення тощо.

Процеси глобалізації – зростаючої залежності людей і держав світу, стали викликом для національних держав, незважаючи на їх політичний і економічний розвиток. Концепція глобалізації в сучасній політології досить популярна. „Аналіз цих релевантних теоріям глобалізації тенденцій показує, що вони набули характеру синхронних суспільних змін на початку та в середині ХХ ст. І відбулася ця трансформація так, що її можна охарактеризувати як соціокультурне зрушення” [2, с.122]. Враховуючи автентичні морально-психологічні потреби кожної цивілізації, економічні, політичні і військові вимоги, очікувати спокою у сучасному світі наївно. Примара, прогнозованого С.Хантингтоном зіткнення цивілізацій, підвела до думки, що культурні розділові лінії цивілізацій стануть фронтовими лініями майбутнього [3, с.33-36]. Війна за югославську спадщину показала, що відбувається у випадку швидкої і схвалюваної ззовні зміни ідентичності [1, с.27]. Дещо більше може статися у випадку утвердження цивілізаційної ідентичності великого Китаю, ядерної Індії і мусульманського світу. Зазвичай цивілізаційні відмінності домінують, але поступово втрачають вплив. Зіштовхуючись між собою, вони взаємодіють і співіснують.

Особлива гострота протистояння може проявитися через 20-30 рр., із зростаючим розривом між країнами, прагненням багатих контролювати стратегічно важливу сировину, масовою міграцією в Америку й Австралію. Поширення ядерної зброї робить ситуацію практично не контрольованою. Тож, виникає небезпека нової економічної холодної війни між індустріально розвиненими країнами на чолі з США і країнами, що розвиваються.

Різні чинники породжують відповідні сценарії розвитку відносин у світі. 1. Модель світової гегемонії США в економічній, фінансовій, технологічній, військовій, торговельній сферах веде до появи нових міжнародних норм і правил, ідеології, мобілізації власних ресурсів, ослаблення супротивників. Західна Європа не заперечує глобального лідерства США. В ЄС відсутня єдина геополітична стратегічна мета, а інститути НАТО добре контролюють поведінку європейської еліти. Глобальному піднесенню США не заважає Китай, бажаючи їх інвестицій, технологій і ринків збуту. Росія теж потребує західних інвестицій, технологічного відновлення, допуску на ринок США.
2. Модель біполярної структури світу, де США протистоятиме певний конкурент – Китай чи ЄС. Можливо, що протистояти США, окрема країна не зможе і виникне коаліція країн. Так, частка ЄС у світовому ВП складає 19,8%, а США – 20,4%. Але серйозний виклик США може зробити Китай. За прогнозом до 2020 р. Азія, очолювана Китаєм, вироблятиме 40% світового ВП, а ВНП Китаю сягне 20 трлн. дол. Тож, США вимушено поступляться лідерством, адже прогнозований ВНП США на ті роки – 13,5 трлн. дол.
3. Модель мирного розвитку за сценарієм багатополярного світу – на балансі сил. Фаза гегемонії США не вічна (обмеженість ресурсів, ліквідність). Багатополярність виникне при регіональній гегемонії ЄС і Росії, Китаю, Індії і Японії, які прагнутимуть до власної зони впливу. Найважливіше тут: процес пов’язаний з появою трьох блоків: ЄС – НАФТА – Східна Азія. У Росії є лише військові можливості впливу, але відсутні економічні і технологічні ресурси.
4. Модель найкраща для України – рівнобіжне існування західної, латиноамериканської, східноєвропейської, мусульманської, індуської, китайської, японської цивілізацій. Але по їх лінії можуть виникати глобальні конфлікти в XXI ст., адже кожна має свої ресурси впливу на конкурентів.

Отже, основним ризиком для України в глобалізаційних процесах є утвердження принципів загальної стандартизації й уніфікації життя, з втратою національної специфіки, що впливає на людей, держави, їх методи дій та етику стосунків. До світових глобальних процесів легше пристосуватись, ніж повернути чи зупинити. Замість національних моделей суспільств, які донедавна супроводжували та визначали майбутнє держав, з’являються певні західно-американізовані моделі, які світова спільнота активно пропагує і наслідує. Світ активізує нові правила гри, де позиції національних держав залежать не від об’єктивних, а суб’єктивних факторів. Тож, основним принципом їх розвитку має стати ідеологія нового курсу, який би сприяв максимальній користі й авторитету своєї країни у зовнішній сфері.

Список використаної літератури

1. Гуськова Е.Ю. История югославского кризиса (1990-2000). – М.: Русское право / Русский Национальный Фонд, 2001. – 720 с.

2. Кравчук М. Концептуальна еволюція теорій глобалізації // Політичний менеджмент. – 2003. – № 2. – С. 120-132.

3. Хантингтон С. Столкновение цивилизаций // Полис. – 1994. – № 1. – С. 33-48.
УДК 32:316.32 (043)
Вплив глобалізації та регіоналізації

на формування політичної культури.

Globalization and Regionalization Influence
on Political Culture Development.
Зінковська Ганна В’ячеславівна

Маріупольський Державний

Гуманітарний Університет,

аспірант 1 курсу

спеціальності

«Політичні інститути та процеси »

Анотація. У тезах викладені концептуальні засади формування політичної культури. Визначено сутність глобалізації та регіоналізації. Проаналізовані структурні елементи процесів глобалізації та регіоналізації. Виявлено їх вплив на формування політичної культури не тільки Європи, а й України. Для наукових співробітників, викладачів і студентів, які цікавляться сучасними політичними процесами.

Review. The thesises contain conceptual issues of political culture development. The definitions of globalization and regionalization are given. The structural elements of the globalization and regionalization processes are analyzed. Their influence on the development of the political culture of Europe as well as that of Ukraine is revealed. The thesises are aimed at teachers, students and all scientific workers who are interested in modern political processes.

Домінуючою тенденцією сучасного розвитку є, з одного боку, процеси глобалізації, а з іншого – процеси регіоналізації. Загальна точка зору фахівців із проблем глобалізації полягає насамперед у тому, що це явище – об’єктивний, комплексний та універсальний процес, який охоплює все без винятку. Регіоналізація, на думку багатьох дослідників – це зворотній процес глобалізації, який покликаний мінімізувати негативні наслідки глобалізації. Ці обидва процеси впливають на всі сфери життя сучасного суспільства, у тому числі й на процес формування політичної культури. Політична культура становить сукупність усього духовного, що пов’язане з типом владних відносин та специфікою реалізації влади, притаманних певній нації, системі її політичних цінностей, почуттів, уявлень і переживань. Загалом, національну свідомість та ідентичність формують як універсальні, так і суто національно-культурні елементи.

У сучасному глобальному світі люди спілкуються одне з одним незалежно від їх географічного розташування завдяки телекомунікаціям, Інтернету, комп’ютерам, аудіо-візуальним засобам зв’язку. Основою глобалізації є така інтенсивна інформатизація, коли виникає єдиний інформаційний гіперпростір.

У підходах до глобалізації як детериторіалізації по суті уособлюються характерні риси самої політичної культури, яка за словами Бахтіна, не має своєї території, що означає відсутність будь-яких перешкод для уніфікації та міграції політичних ідеалів та тенденцій розвитку політичних відносин. Треба зазначити, що головним стимулятором розгортання сучасної глобалізації була інформаційно-комунікаційна революція, яка безпосередньо впливає на формування політичної культури сьогодення. Але не треба забувати, що глобалізація – за всієї своєї всеосяжної назви – торкнулась лише північної частини розвинених країн – Сполученні Штати, Британію, Німеччину, Канаду та центральну Європу
.

Так, З. Бжезинський вважає домінуюче положення у сфері культури, незважаючи на її примітивність, одним з чинників, які роблять США «єдиною світовою наддержавою». Політкультурна експансія тому дедалі більше набуватиме рис глобальної технології, спрямованої на зміцнення основ американоцентричного глобального порядку
. Однак, універсалістські тенденції наштовхуються на нерівномірність рівнів розвитку країн і народів світу, поліетнічність, підвищену соціальну, економічну, етнорелігійну конфліктність
.

Важливим елементом впливу глобалізації на політичну культуру українського суспільства є стратегія діяльності в цих умовах політичної еліти та політичних партій, які підтримують глобалізацію. Процес глобалізації набуває трансформуючого впливу на систему факторів, які формують свідомість суспільства, знижують важливість старих традиційних цінностей.

Отже, визнання права України задавати норми і зразки політичної поведінки в сучасному глобалізаційному процесі можливо тільки на основі активної інтеграції її традиції в загальний процес постіндустріальної модернізації та вдалого комбінування національних елементів української політичної культури зі світовими аспектами політичної культури.

Таким чином, глобалізація універсалізує саме поняття культури та нівелізує специфічні риси політичної культури кожної нації. На даному етапі глобалізації завдання кожної нації полягає у збереженні специфіки політичної культури кожної країни з одночасним розвитком правових демократичних начал.

Список використаної літератури:

1. Вплив національного менталітету на формування політичної культури. Наталія Тархова// Нова політика, 2002. - №2.

2. Глобалізаційні аспекти соціокультурного розвитку російського регіону: Автореф. дис. ... канд. филос. наук / РАГС при Президенте РФ. – М., 2001.
3. Глобализации и демократия. И.Б. Левин// Полис, 2003. - №2
4. Глобальна культура — порятунок, загроза або міф? (http://www.archipelag.ru/geoculture/concept/global/global-culture/).
5. Еремина Е.М. Проявления культурной глобализации в отечественной культуре (по материалам молодежной прессы на рубеже XX-XXI веков): Автореф. дис. канд. культ. наук.: 24.00.01 моск. гос. ун-т. – Москва, 2007.

6. Процес глобалізації – рушійна сила формування глобального соціального порядку постіндустріалізму. Євген Суліма// Людина і політика, 2004. - №5

7. У вирі перемін. Микола Фесенко// Нова політика, 2006. - №5.

УДК 111.6+37.01
Три перешкоди на шляху до

точних прогнозів розвитку мегасистем

Three obstacles in a way to exact forecasts
of development of megasystems
К.В. Корсак

м. Київ, Інститут вищої освіти АПН України

Розглянуто три методологічні помилки під час створення прогнозів: ігнорування складності великих систем; незнання найновішої наукової інформації і відмова врахувати можливі важливі відкриття.

 Three methodological mistakes are considered during creation of forecasts: ignoring of complexity of the megasystems; ignorance of the newest scientific information and refusal to take into account probable important opening.
Упродовж ХХ сторіччя постійно зростала та частина активного населення, що отримувала заробітну плату не за фізичні зусилля, а за інтелектуальний продукт. Цей процес лише посилиться в майбутньому, а тому авторський досвід підвищення якості свого продукту може виявиться корисним багатьом читачам. Розглянемо групу „головних ворогів” сучасних інтелектуалів, точніше – поширених методологічних помилок, характерних для прогнозистів, глобалістів, економістів, політологів і представників багатьох інших наук. Пропоную для них такі назви: І) ефект „п’яти сліпців”; ІІ) ефект „хоттабізації”; ІІІ) „вівсяний” ефект.

Синдром „п’яти сліпців” належить до групи помилкових екстраполяцій і добре відомий з літератури. Як відомо, сліпці на мить торкалися частини тіла слона і пізніше висловили хибні припущення щодо зовнішнього вигляду всієї тварини на основі неповних знань. Мені найчастіше доводиться враховувати цей ефект тоді, коли у ролі „слона” вся система освіти чи її аналоги за рубежем. Цей ефект уразив наших міністрів, які „кінчик хвостика Європи” – Болонський процес – проголосили „найголовнішим явищем” і примушують нас усіх вірити в це. Вони й досі не помічають „європейського Слона” – Лісабонський проект.

Це аж ніяк не авторські жарти, адже Європейський Союз витрачає на Болонський процес щонайбільше 20000 євро щороку, а от на Лісабонський проект і повернення собі світового технологічного лідерства йдуть у сотні тисяч раз більші суми. Давно прийняте рішення про скерування в цей проект не менше 200 мільярдів євро щороку, але у даний момент відсутні не гроші, а ті два-три мільйони дуже висококваліфікованих науковців, спроможних грамотно і ефективно використати ці ресурси на здійснення відкриттів, а головне – трансформації їх результатів у виробничі технології шостого і сьомого укладів.

Та ще грізніший ворог – ефект „хоттабізації”, який полягає у незнанні найновішої і щойно створеної інформації і створення наукових праць і прогнозів на безнадійно застарілій основі. Колись старші члени племені володіли значним відсотком „всієї інформації”, а у наш час навіть високотитуловані академіки частенько повторюють дії „старика Хоттабича” з книги Л.Лагіна, який намагався на „відмінно” скласти сучасний екзамен з фізичної географії Землі на основі знань ще допотопного періоду.

Для ліквідації ефекту „хоттабізації” намагаюсь проглядати всі нові науково-популярні журнали і частину Інтернету, а під час лекцій і в наукових статтях попереджаю, що виклад йде на основі „відомої у даний момент інформації”, прохаючи аудиторію: „Якщо хтось із Вас володіє ще новішими фактами, то дуже прошу – поділіться ними зі мною без найменших зволікань”.

Характерний прояв цього ефекту – абсолютна більшість останніх наукових праць відомого російського економіста М.Делягіна. Наприклад, якщо скануванням отримати е-версію його відомої книги „Мировой кризис: Общая теория глобализации”, де він претендує на детальне вивчення «глобальної конкуренції», вплив на неї «мета-» й інших новітніх технологій з акцентуванням «руйнівного загнивання глобальних монополій, що призвело до світової економічної кризи» [1, с.2], то виявиться, що М.Делягін взагалі ігнорує наукові і навіть економічні засади економічного і соціального прогресу людства. Він пише лише про транснаціональні компанії, не помічаючи ні успішних прикладів побудови інноваційних економік (Фінляндія, Ірландія та ін.), ні тих фундаментальних основ (природи і значення надвисоких технологій), на які спиратиметься весь поступ людства у ХХІ столітті.

Та все ж найнебезпечнішим ворогом інтелектуалів-прогнозистів є „вівсяний ефект”. Його назва народилася в процесі ознайомлення з подіями початку індустріалізації Європи. Передбачаючи розвиток різних держав, кращі тогочасні аналітики та знавці економіки віддали перевагу лише узбережжям морів і великих судноплавних рік. Цей присуд – наслідок порівняння можливостей водного і гужового транспорту. Перший міг забезпечити роботу великих заводів, а от внутрішні райони континенту, на погляд економістів, не мали жодних шансів, бо для розвитку в них виробництва нездоланною перешкодою повинен був стати брак… вівса для коней. Їхні обчислення доводили, що низька продуктивність і невелика площа європейських полів не давали змоги сподіватися на значні потужності гужового транспорту.

„Вівсяний ефект” у даному випадку полягає у неврахуванні авторами цього „професійно-економічного” прогнозу перспективи перетворення вже винайденої у той момент доволі недосконалої парової машини у більш ефективний двигун зі значним потенціалом його використання на транспорті. Невдовзі залізниці ліквідували потребу у конях і мало не мільярдах тонн вівса, забезпечивши появу кількох великих індустріальних центрів Європи далеко від узбереж рік і морів.

Сучасний приклад прояву цього ефекту також знайдемо на Заході – у Франції. Наприкінці 1980-х років уряд доручив дуже великій групі науковців під керівництвом Т.Годена створити глобальний прогноз на ХХІ ст. Наслідком праці десятків осіб стала книга „при наступне століття” аж на 600 сторінок [2]. Уже перший погляд засвідчив – це опус про майбутнє змагання… СРСР і США. Комп’ютерне сканування всього тексту лише підтвердило, що ніхто з авторів не ризикнув передбачити розпад „останньої імперії”. Підкреслимо – ця книга вийшла з друку першим виданням приблизно за рік до повного зникнення Радянського Союзу!

Застосуємо сказане вище до конкретного об’єкту – проекту „Українського прориву” [3]. Як громадянин – мрію про його повне (чи хоча б часткове) виконання, як науковець з подарованим природою критичним мисленням – змушений відзначити у проекті химерне поєднання усіх трьох вказаних вище ефектів. Його автори, на жаль, не усвідомлюють, що ж насправді відбувається у світі, в Європі і навіть в Україні, адже, наприклад, у стратегічній частину проекту джерелом „економічної істини” чомусь вважають непридатні для прогнозів публікації Інституту розвитку менеджменту в Лозанні та інших подібних „західних” інституцій.

Та існують у „Прориві” і „власні” помилки. Процитуємо 6-й абзац з „Інтелектуального прориву”: „У березні 2000 р. країни ЄС прийняли Лісабонську стратегію, де зобов’язалися за десять років побудувати економічний простір, головним інструментом конкурентної боротьби в якому стануть інновації”.

За винятком дати, абревіатури ЄС і слів „Лісабонська стратегія” все інше – цілковита дурниця, потрійно небезпечна тим, що дає потенційним читачам неправильне уявлення про те, що ж насправді здійснює Європейський Союз і на що він вже витрачає мільярди євро щороку. Якщо вірити цим рядкам, Європейський Союз вирішив забезпечити собі „активне життя” і замість узгоджених світових і континентальних економічно-політичних акцій займатиметься в майбутньому лише внутрішньою „конкурентною боротьбою” (!). Стверджується, що новий „економічний простір” має існувати виключно з метою подібної „боротьби”, а також для зручності появи та змагання „інновацій”.

Тут можу запропонувати власні критерії наукової валідності (сутнісної придатності) будь-яких праць серйозних праць прогностичного характеру. Подібно до того, як у XVIII-XIX століттях дійсне майбутнє людства можна було передбачити лише обізнаним з можливостями парового двигуна подвійної дії і відкритого М.Фарадеєм явища електромагнітної індукції, так і даний момент необхідно знати трохи більше того, про що пишуть журналісти, економісти і політологи. Людство ліквідує одразу всі екологічні загрози і забезпечить якісне життя усім землянам через оволодіння знаннями у сфері нано, піко- і фемтонаук. Не заглиблюючись у деталі, підкреслю – вони вже створюють новий світ технологій, які переважають сучасні індустріальні (включаючи мікротехнології) набагато більше, як останні переважають технології кам’яної доби. Оволодіння квантовими явищами робить реальністю те, що цілковито неможливе у макро- і мікросвітах.

Шкода – у тезах мало місця для доказів здійснення того, що ще кілька років тому вважали фантастикою (приклад – вирощування дисплеїв на харчових відходах). Адже насправді – немає ні енергетичної, ні інших проблем, оскільки науковці відкрили нові джерела енергії.

От тільки „гроші на них” вони отримають лише тоді, коли майже вичерпаються запаси нафти, газу, а також дешевого і якісного вугілля.

Література

1. Делягин М. Г. Мировой кризис: Общая теория глобализации: Курс лекций. — 3-е изд., перераб. и доп. - М.: ИНФРА-М, 2003. - 768 с

2. Gaudin Th. 2100 recit du prochain siecle. – Paris, Editions Payot, 1990. – 600 p.
3. www.kraina.org.ua; 29-01-2008

УДК 008.130.3
Українська національна ідентичність: шляхи європеїзації

Ukrainian National Identity: The Ways of Europeanization
Пелагеша Наталя Євгеніївна

старший консультант

відділу соціокультурних та
етнонаціональних досліджень

Національного інституту стратегічних
досліджень при Президентові України

The article is devoted to analysis of the ways of еuropeanization of Ukrainian sociocultural sphere and creation of supranational European identity in Ukraine as the way of legitimizing of its foreign policy curse.
В статті аналізуються шляхи європеїзації української соціокультурної сфери та створення наднаціональної європейської ідентичності в Україні як способу легітимації її зовнішньополітичного курсу.

У зв’язку з розвитком процесів євроінтеграції проблема європеїзації суспільств, які входять в Європейський Союз, є надзвичайно популярною в європейському науковому дискурсі. Під європеїзацією європейські вчені розуміють, з одного боку, процес політичної та інституційної адаптації до євроінтеграції, а з другого - переформатування національної ідентичності та створення поряд з національною ідентичністю наднаціональної європейської ідентичності [1]. Інституціональна та політична європеїзація України уже зараз відбувається по багатьом напрямам, в тому числі через юридичну, економічну та інституційну адаптацію українського суспільства до ЄС. Але, поки що, не розроблені та не працюють механізми включення України в соціокультурні процеси, які відбуваються в Об’єднаній Європі. Європеїзація, як створення європейської наднаціональної ідентичності, в Україні повинна відбуватися з використанням тих же механізмів, які для цього використовуються в ЄС. Політика європейської ідентичності має бути спрямована на те, щоб Європа перестала бути «іншою» для України. З цією метою європеїзацію України необхідно здійснювати в наступних напрямах:

1) Поширення європейського наративу та відтворення європейськості України. Історичну європейськість нашої держави можна відтворити через позиціонування Криму в якості колиски Європейської цивілізації. Саме він володіє в цьому смислі надзвичайно великим символічним капіталом. Півострів може репрезентувати зразу і християнську Візантію, і класичну Елладу. Через позиціонування Криму в такому ракурсі Україна отримає свою частину античного спадку, що дасть їй право стояти в ряду цивілізованих європейських народів. Як зазначає О. Зорін, «позиціонування Криму в якості колиски європейської цивілізації може докорінно змінити національну самосвідомість та культурну географію країни» [2, 100].

2) Проведення політики європейського громадянства через поступове поширення в українському суспільстві думки про перспективу введення подвійного громадянства - громадянства України та громадянства ЄС, - та практичні, юридичні та моральні наслідки такого кроку.

3) Приєднання України до наднаціональної європейської «уявленої спільноти» через приєднання до спільного європейського інформаційно-комунікаційного простору.

4) Реалізація спільної з ЄС освітньої політики та значна активізація участі в європейських інтеграційних освітніх процесах з огляду на те, що Болонський процес є потужним механізмом створення європейської наднаціональної ідентичності [3].

5) Проведення в Україні мовної політики, яка реалізується в Європейському Союзі, поступове створення умов для руйнування „мовного бар’єру” між Україною та Європою.

6) Проведення наднаціональної культурної політики. Культурна політика, яка втратила роль ключового механізму формування ідентичності за радянських часів, має набути її в незалежній України. Необхідно розробити заходи, які б забезпечили розвиток української культури в руслі європейських тенденцій. Важливим є також приєднання України до європейської наднаціональної системи бібліотек та до проекту створення Європейської цифрової бібліотеки.

7) Символізація наднаціонального європейського рівня в Україні та створення візуально-символічного ряду, який би засвідчував приналежність України до Об’єднаної Європи.

8) Реалізація системи дій, по створенню позитивного іміджу ЄС в Україні.

9) Розробка комплексу заходів, які б символізували процеси європеїзації України та подолання її «східності», уособлювали зміну ідентифікаційних орієнтирів українського суспільства. З огляду на постійно підкреслюваний дослідниками потужний потенціал творення ідентичності архітектурою, яка виконує функцію генератора символів ідентичності, потрібна реалізація монументальних проектів, які б символізували зовнішньополітичні пріоритети країни. Нова архітектура покликана недвозначно уособлювати визначеність зовнішньополітичного курсу держави. Наприклад, в українській столиці могли б бути побудованим в якості найсучаснішого зразка архітектури Міністерство євроінтеграції України, а в обласних центрах та інших містах – центри Євроінтеграції, європейської інформації тощо, які символізуватимуть рівень домагань держави та її громадян.

Таким чином, потрібно визнати, що сьогодні стосовно ідентичності Україні прийдеться вирішувати два завдання. Перше з них – це створення власної національної ідентичності, оскільки цей процес в Україні є незавершеним. Друге – побудова європейської наднаціональної ідентичності, якщо вона хоче стати повноправним членом Об’єднаної Європи. Чим раніше буде розпочатий цей процес, тим швидше офіційні гасла про євроінтеграцію перетворяться на конкретні дії та реальну стратегію перетворення України на повноправного члена європейської спільноти. Оскільки наднаціональна ідентичність виконує функцію легітимації зовнішньополітичного курсу, українське суспільство готове буде підтримати євроінтеграційні устремління держави тоді, коли Європа перестане бути «іншою» для України.

Література

1. Olsen Johan P. The Many Faces of Europeanization. - ARENA Working Papers. - WP 01/2. // http://www.arena.uio.no/publications/wp02_2.htm
2. Зорин А. Кормя двуглавого орла. Русская литература и государственная идеология в последней трети ХVІІІ – первуй трети ХІХ века. – М., Новое литературное обозрение; 2004. – 416 с.

3. Пелагеша Н.Є. Освіта для де/конструкції ідентичності (про політичний зміст Болонського процесу). //Віче. – 2007. - № 13, 17.

УДК 316.658
Засоби міфологізації громадської думки

Чорний Вадим Вячеславович

молодший науковий співробітник
інституту соціальної та політичної
психології АПН України лабораторія мас та спільнот
В тексті надається характеристика основних засобів формування уявлюваних світів та етапів міфологізації громадської думки.

Description of basic facilities of forming of the virtual worlds and stages of mifologisation of public opinion is given in this text.

До найбільш ефективних засобів будівництва уявлюваних світів варто віднести метафору, міф, ритуал і т.д. Метафора додає "емоційну ірраціональність", указуючи на "щось". Завдяки цьому відбувається "перенос предмета з реальності в почуття". Метафора задає умови уявлюваного миру, порушує звичні зв'язки, затримує увагу, перекомбінує реальність. Метафора дозволяє передавати нові варіанти досвіду, вона ірреалізує дійсність, створює нову предметність, несе в собі спосіб знищення "старої дійсності". З іншого боку, метафора дає можливість ірреальне перетворювати в реальне, з'єднувати непоєднуване. Можна сказати, що метафора служить медіатором при перекладі незбіжних знакових систем. Метафора дає можливість підвищити ймовірність спілкування людей з різними кодами. Існує закономірність: метафора потрібна не тільки для побудови "нових світів", але й для спілкування принципово різних співрозмовників. Чим більше розбіжності між співрозмовниками, тим метафоричнаше стає їхня комунікація. Метафори певним чином фіксують змісти, що вислизають, сприяючи деякому звуженню інтерпретацій. Вони визначають шляхи мислення, задаючи схеми, у рамках яких моделюється світ. Таким чином, метафоризація необхідна як для створення нового, так і для реінтерпритування старого.[1, c. 241]

Уявлювані світи мають виражену компенсаторну природу, крім того, вони можуть "воювати" один з одним. Ці світи розширюють можливості людини і його комунікативні можливості.

Другим компонентом уявлюваних світів є "герой". Вважається, що "герой" є "розгортанням компенсаторного механізму". Це "Я", реалізоване в інших, уявлюваних умовах, які набагато толерантніші до "Я", чим у реальних обставинах. "Герой" сполучається з "образом ворога", а обоє вони наповнюються конкретним змістом залежно від контексту. Можна сказати, що "герой" - це маска, що суспільство нав'язує як зразок для соціального поводження. Ці маски суспільство постійно контролює й коректує, при їхньому трактуванні й інтерпретації будь-яка амбівалентність виключається. "Герой" формує очікування, пов'язані з позицією кожного індивіда. Він, фактично, визначає рольові призначення в суспільстві й служить для складання системи гарантів ("що від кого очікувати"). "Герой" зв'язаний зі знаковими, символічними діями, які утворять так званий "знаковий алфавіт", характерний для кожного суспільства, що лежить в основі його символізації й визначальної моделі поведінки.

 В силу того, що будь-який знак - завжди є метафоричним, можна вибудувати ланцюжок "метафора-герой-знак", що відіграє величезну роль у комунікативному процесі.

 Знаковість комунікації дозволяє конструювати так зване символічне поведінки, безпосередньо зв'язане з будівництвом уявлюваних світів, у яких символічне набагато значніше реального. Символічна поведінка заміщає реальність, діючи в строгому знаковому контексті й породженому їм світі. Вона як би адаптує світ відповідно до бажань людини. Світ втрачає опірність і "ліпиться" людиною за своїми правилами.

 Підставою цього служить міф, зрозумілий у комунікативному змісті. Міф повинен бути принципово неперевіреним; у ньому необхідна наявність чудесного (відхилення від норм щоденності); він існує в рамках дологічного, алогічного відношення до світу; міф підкреслює орієнтацію, відповідно до якої "усе значимо й все зв'язано".

 В основі комунікативних міфів лежить стереотип, що допомагає приймати рішення ще до аналізу будь-якої ситуації. Він збільшує швидкість обробки інформації, дає можливість відсівати те, що йому не відповідає. Стереотип визначає наші майбутні дії по роботі з інформацією: те, що в ньому відсутнє, людиною часто не розпізнається або ігнорується. Тому можна сказати, що стереотип - це елементарний міф.

 Міф не тільки організує інформацію й роботу з нею певним чином, але й володіє передбачувальною силою; він вносить передбачуваність в інтерпретаційні ряди, підвищує стабільність.

 Міф змушує іти за прикладом, він стабілізує світ, знижуючи ступінь його невизначеності. Тому жодне суспільство не може

обійтися без міфологізації. І будь-яка комунікація в сучасній ситуації пов'язана насамперед із процесами реміфологізації, без чого неможлива ніяка маніпуляція.[3]

 У сучасному суспільстві створення міфів у комунікаційному процесі відбувається за допомогою декількох прийомів:

 - змішання умов і можливостей уявлюваних світів і контексту їхнього матеріального втілення;

 - цілеспрямована активізація масової свідомості, пов'язана з його архаїзацією;

 - створення інституту "інформаційних місіонерів", тлумачів тих або інших подій, фактів, явищ;

 - емоційна дестабілізація.[2]

1. Доценко Е.Л. Психология манипуляции. - М., 1996.

2. Политика и политические технологии. - Спб., 1998. - С. 131.
3. Почепцов Г. Імідж від фараонів до президента. - Киев, 1997. - С.145.

УДК 324
Итоги современного российского
электорального процесса:
китаизация или вестернизация?

Results of the modern Russian
hustings process: chinsation

or westernisation?

В.Н. Шилов,

Белгородский государственный университет,

профессор кафедры отечественной истории и политологии

Автор утверждает, что в ходе современного электорального процесса в России доминирует тенденция приближения ее политической системы к западным стандартам демократии, индикаторами чего является усиление в политическом процессе процедурных, институциональных моментов, децентрализация политической власти.

An author asserts that during a modern hustings process in Russia the tendency of approaching of its political system to the western standards of democracy prevails, by indicators what strengthening in the political process of procedural, institutions moments, decentralization of political power is.
Прошедшие выборы в Государственную Думу РФ, предстоящие выборы президента РФ, их характер и итоги подвергаются неоднозначной оценке. Ряд западных изданий и отечественные исследователей либеральной ориентации характеризуют их как усиление авторитарных начал режима, как его своеобразную китаизацию. Есть и противоположные оценки: прошедшие выборы – это очередной шаг в направлении укреплении демократических начал, сдвиг в сторону либеральной демократии, присущей странам Запада, то есть речь идет о вестернизации политической системы России.

Действительно, Россия, находящаяся между Востоком и Западом, испытывала и испытывает до сих пор противоречивое влияние и того, и другого, что находит отражение в ее политической культуре и практике. В ходе реформации начала 90-х гг. политическая система России формально была вестернизирована, причем таким образом, что в значительной мере потеряла свою эффективность. Это сделало необходимыми изменения возвратного характера, что усилило в ней черты авторитаризма. Большинство населения страны дальнейшее повышение эффективности политической системы связывает не с развитием в ней демократических начал, а, наоборот, с укреплением начал авторитарно-патерналистских. То есть население требует не вестернизации, а образно говоря, китаизации политической системы.

Нечто подобное имело место и в ходе продолжающегося электорального процесса. Большинство населения, значительная часть политической элиты побуждали В. Путина остаться на третий президентский срок. Этого требовала и актуальная политическая целесообразность: зачем менять успешное политическое руководство, ставя под угрозу социально-экономическую стабильность. Некоторые страны-соседи России так и поступили (Белоруссия, Казахстан и др.) Вместо этого Президент РФ избрал более сложный путь: переход на более низкую ступеньку во властной иерархии, предоставление верховной власти человеку, готовому действовать в рамках сложившегося политического курса. Многие посчитали это ненужными процедурными играми. Но демократия в значительной мере и состоит в конкурентной процедуре формирования органов власти. В данном случае в процедуре прописанной Конституцией РФ. Разумеется, можно было изменить Конституцию. И это было бы шагом навстречу современной политической культуре России, где власть воспринимается как нечто персонифицированное, когда власть харизматической личности стоит выше института, выше процедуры. Политическое руководство сохранило процедуру. Это был и своеобразный воспитательный пример для нации в целом, что, несомненно, положительно скажется на вестернизации ее политической культуры. Высшее политическое руководство в своих действиях пытается быть западнее политической культуры большинства населения. В отличие от населения оно в большей мере ориентировано на безусловное выполнение законодательной процедуры.

Процедура соблюдена и при определении фигуры «преемника». Президент не назначил «преемника», а лишь согласился с выбором ряда партий, две из которых представлены в парламенте, составляя в совокупность более 72% его членов.

В значительной мере усилению институционального момента и уменьшению персонификации власти способствовало согласие В.Путина на включение своей фамилии в список партии «Единая Россия». Это также противоречило преобладающим в обществе настроениям. Согласно опросу «Левада-Центра» 62% еще в 2006 г. граждан выступали за то, чтобы президент России оставался непартийным и выполнял функции «независимого» арбитра. Лишь 21% россиян за партийность президента. К тому чтобы Путин стал лидером «Единой России» положительно отнеслись 34%, а 43% высказались против [см.:1]. Своим заявлением В.Путин сделал себя партийным президентом. Партийным будет и будущий президент России вне зависимости от формального членства в партии. Просматриваются и дальнейшие шаги по усилению роли партийности в политической жизни РФ. Будущий Председатель правительства РФ будет, скорее всего, выдвинут большинством ГД РФ, представленным партией «Единая Россия». Таким образом, будет не только партийный президент, но и партийное правительство, в большей мере, нежели нынешнее подотчетное парламентскому большинству партии «Единая Россия». Укреплению роли партий послужило и то, что нынешние выборы в ГД РФ проводились исключительно по партийным спискам. Путь к вершинам законодательной федеральной власти лежит теперь исключительно через партии. Упреки в том, что партийная система в России стала однопартийной, подобной китайской, явно несостоятельны. Эти упреки применимы к Казахстану, где в парламенте осталась одна пропрезидентская партия, в нынешней ГД РФ будет 4 партийных парламентских фракции. Ситуация в нижней палате российского парламента укладывается в тип многопартийной системы с доминирующей партией, что имело и имеет место в ряде стран консолидированной демократии (Япония, Швеция и др.)

Если до сих пор в России существует один центр власти, то в случае назначения В.Путина в мае 2008 г. премьер-министром неминуемо возникнет второй центр власти [см.: 2], что обусловлено личным политическим капиталом В.Путина. Возможен и третий реальный центр власти – парламент РФ, если В.Путин станет одновременно и главой партии «Единая Россия». Предложения оставить за Путиным роль некоего духовного лидера нации, верховного правителя вне рамок конституционного распределения политических ролей, «российского Дэн-Сяо-Пина» были явно несовременны и нереалистичны: уже через полгода, максимум через год любой человек, вышедший за вертикаль российской власти, потерял бы влияние на развитие ситуации. Эти предложения были реализуемы в Китае, но не в России. В целом, децентрализация власти – это важное условие уменьшения моментов авторитаризма, присущих нынешнему политическому режиму России.

Таким образом, сохранение и даже усиление в ходе современного электорального процесса процедурного (технологического) начала, увеличение удельного веса институционального момента при уменьшении значения момента персонального, децентрализация власти свидетельствуют о реальной вестернизации политической системы России. Следует отметить, что проявилась, точнее, продолжилась и в ходе электорального процессе и противоположная тенденция, усиливающаяся от одного электорального цикла к другому - снижение уровня политической конкуренции [см.: 3], что дает основания для оценки происходящих изменений, как китаизации. Но все же общий баланс изменений можно характеризовать как сдвиг в сторону либеральной демократии.

Литература:

1. Мартьянов В. Проблемы - 2008 не существует // Политический журнал. – 2006 . - № 31/32. - С.23-24.

2. Быков П., Громов А. Вторая сила // Эксперт. – 2007. - № 46.

3. Римский В.В. Бюрократия, клиентелизм и коррупция в России // Полития. – 2007 . № 1. – С.84.

	УДК 327 (075.8)
	

Амбівалентність глобалізації і демократія

Ambivalency of globalization and democracy

 Юськів Богдан Миколайович,

Рівненський інститут слов’янознавства,

професор кафедри міжнародної інформації,
кандидат економічних наук
Анотація. Досліджуються особливості амбівалентного впливу глобалізаційних процесів на розвиток демократії у світі.
Annotation. The article deals with ambialence impact of globalization processes on development of the world democracy.

Особливістю глобалізації є її амбівалентність, тобто водночас як позитивна, так і негативна значущість: з одного боку, будучи логічним продовження світових тенденцій, вона викликана появою глобальних світових проблем і потреб і спрямована на їхнє вирішення, з іншого – глобалізація сама формує проблеми не меншого рівня, які також потрібно вирішувати.

Амбівалентна природа глобалізації породжена багатьма чинниками. До них українська дослідниця Є.Тихомирова відносить: 1) складність і розмаїття соціальних акторів, включених у процеси глобалізації, і суперечливість інтересів, які вони уособлюють; 2) складність процесу глобалізації, який змінює не лише окремі параметри розвитку її акторів, а й усю систему інститутів, ідей, цінностей і оцінок; 3) суперечливість самої природи глобалізації: поєднує в собі процеси інтеграції і дезінтеграції, конвергенцію і дивергенцію, прогрес і регрес; 4) той факт, що глобалізація є не стільки самоціллю, скільки практичним засобом, яким потрібно вміло користуватися (інакше "можна все зіпсувати"); 5) мультикультурність середовища, у якому розвиваються глобальні процеси (будучи різнорідним, воно створює додаткові можливості для зіткнення соціальних суб’єктів) [1, с.19-20].

Серед іншого амбівалентність стосується і розвитку демократії у світі. Насамперед мова йде про розширення демократичних свобод і цінностей, і водночас руйнування основ демократії.

З одного боку, істотно зростає творчий потенціал людства. Адже саме завдяки прогресу у сфері техніки і технологій, зокрема Інтернет, значна частина людства отримала небачений раніше доступ до знань і даних. Нові технології, підтримувані політикою відкритості держав, зробили країни світу більш узаємозв'язаними. Це привело не лише до зростання інтеграції економік, але й до соціальних і політичних узаємодій організацій і особистостей у всьому світі. Глобальне охоплення конкуренцією стимулює продуктивність праці, сприяє використанню наукових розробок, залучає капітал у зони соціальної стабільності. Такої думки дотримується, наприклад, американський аналітик Ф.Фукуяма: "...там, де розвивається економіка, неминуче поширюється демократія" [2, c. 36].

Американська дослідниця К.Шварцман також погоджується, що глобалізація приводить до виникнення і розгортання "третьої хвилі" всесвітньої демократизації. На її думку, існує шість чинників упливу глобалізації на демократію:

1) сприятливий міжнародний клімат (успішна демократизація в одній країні створює сприятливі передумови переходу до демократії в інших);

2) глобалізація виробництва вивільняє механізми, які закладають основу для демократії (технічні нововведення, кількісне зростання професіональних і середніх класів, зростання чисельності робітничого класу як основного агента демократії і т.д.);

3) економічні і фінансові кризи сприяють розгортанню демократії, оскільки потрясіння можуть викликати потребу змінити політичні режими;

4) іноземне втручання (наприклад, економічна допомога із супроводжуючими заходами, спрямованими на розширення демократії);

5) зсуви в глобальній гегемонії (наприклад, зниження світової ролі США) часто призводять до політичних трансформацій;

6) цикли світової системи, наприклад, "третя хвиля" демократизації протікає на тлі як помітного скорочення світового виробництва, так і зниження економічної гегемонії США [3, с.147-151].

З іншого боку справджується й антитеза: глобалізація в її нинішньому неоліберальному варіанті веде до руйнування самих основ сучасної демократії. Ось як виглядають міркування професора Рутгертського університету (Нью Джерсі, США) Б.Барбера [4]. Симбіоз таких основних дієвих інструментів економічної глобалізація, як приватизація і комерціалізація об’єктивно руйнує тканину існуючого громадянського суспільства. Комерціалізація суспільних благ і послуг обмежує, зокрема, можливості для кожного індивіда отримати якісну освіту або доступ до важливих ресурсів через Інтернет. Приватизація різко звужує сферу громадських справ кожного громадянина і зрештою веде до того, що партикулярні інтереси громадян, зав’язані на штучно стимульовані моделі споживання, витісняють на периферію інтереси громадянського суспільства. У результаті громадянська позиція стає реліктовою, її підмінюють споживчі форми самоідентифікації. Відтак інфантилізація стає повсюдним глобальним феноменом.

Таким чином, глобалізація здатна загальмувати або навіть повернути світовий демократичний розвиток назад і може сприяти розповсюдження антидемократичних тенденцій.

Список використаної літератури:

1. Тихомирова Є.Б. Паблік рилейшнз у глобалізованому світі.– К.: Наша культура і наука, 2004.– 489 с.

2. Фукуяма Ф. Глобалізація безконечна // Ї .– 2000.– №. 19.– С.36-41.

3. Шварцман К.К. Глобализация и демократия // Глобализация: Контуры ХХІ века: Реф. сб. Ч.І.– М.: РАН ИНИОН, 2002.– С.146-152.

4. Barber B.R. Can democracy survive globalization? // Government and Opposition.– July 2000.– Vol.35.– №3.– Pp.275-301.

«Вплив глобализаціі та регіоналізації

на формування політичної культури»

«Глобализация и локальные политические культуры»
Гринько А.И.

аспірант, МГГУ

Анотація. Нижческазане присвячене проблемі співвідношення таких понять, як глобалізація і локальні культури. Про культуру мовиться в аспекті мультікультуральності, що підриває в наші дні зсередини звичну форму національної держави, класично об'єднаної на основі єдиної території, єдиної мови і єдиного походження населення; про глобалізацію ж мовиться в аспекті економічному і інформаційному; глобалізація в її формах об'єднання великих концернів, створення транснаціональних корпорацій і не в останню чергу у феномені інтернету підриває класичну форму національної держави зовні, оскільки, дійсно, з одного боку, в економічному плані держава позбавляється можливості отримувати податок з кожного індивіда, що входить в національне співтовариство, з іншого боку, в плані інформаційному, втрачає можливість контролю за вчинками індивідуального суб'єкта держави. Таким чином, як це не здасться парадоксальним, виявляється, що і культура, і глобалізація несуть з собою одну і ту ж небезпеку для держави - втрату громадянина.

Annotation. All below mentioned is devoted to the problem of correlation of such concepts, as globalization and local cultures. It is talked about the culture in the aspect of multiculture, undermining in our days from within usual form of the national state, that is classic incorporated on the basis of single territory, single language and single origin of population; about globalization it is talked in the economic and informative aspects; globalization is in its forms of unification of large business concerns, creations of multinational corporations and not in the last turn in the phenomenon of the internet undermines the classic form of the national state outside, as, indeed, from one side, economically the state is deprived of possibility to get a tax from every individual, included in a national association, from other side, informationally, it throws away an opportunity to control the acts of individual subject of the state. Thus, however much it will look paradoxically, it appears, as well as the culture, the globalization, carries the same danger for the state - loss of a citizen.

То, на что следует обратить внимание, — это на негативный статус политической культуры, и именно этому в большей мере посвящены нижеследующие размышления. Почему так редко говорят о культуре глобализации или о глобализации культуры [1]? Потому что это другие языковые и коммуникативные формы, потому что еще под вопросом, возможно ли вообще такое употребление этих понятий.

Европейская культура и есть та культура, которая мультикультурна, то есть по определению не зависима от конкретной нации. Говоря о европейской культуре, бессмысленно ставить вопросы о территории или народе, относящемся именно к ней. Подумайте, француз более европеец, чем англичанин? Подумайте, американец — это представитель американской культуры, или бывший европеец, или все еще европеец, или неправильный европеец? Или украинец — он вообще европеец? Что означает выражение «Восточная Европа», введенная в политический лексикон из милосердия; где ее границы? Означает ли это, что по сравнению, например, с немцем, украинец почти европеец? Или: кто осмелится сегодня утверждать, что, например, японец совершенно не европеец? Очередные вопросы о вопросах.

Вышесказанное вовсе не означает, что представители неевропейских цивилизаций некультурны. Речь идет о том, что они имеют иное представление о культуре, возможно, не в форме привычного для европейца «понятия»; просто для них постижение политической культуры понятийно или категориально не являлось фундаментальным. Когда в начале двадцатого столетия целый ряд именитых мыслителей вдруг заговорили о культуре, то это свидетельствовало не просто о повышенном интересе к проблеме культуры или культурной идентификации, но, скорее, о неком кризисе римской дихотомии «природного и культурного». Наиболее радикально на этот кризис понимания культуры указала, феноменологическая традиция, показав, что в основе европейского понимания культуры лежит не что иное, как «понятие»: установка западноевропейского сознания на бесконечность знания, формирующие особую форму жизни, а именно жизни научной, оказываются конститутивными для всей европейской культуры [2].

Долгое время считалось, что европейская культура представляет едва ли не высшее проявление сути самого человеческого, еще у именитых авторов начала XX века мы можем найти выражения для этого гуманистического превосходства запада над востоком. Лишь во второй половине теперь уже минувшего столетия философия начинает высказывать идеи солидарности и сосуществования, восходящие, по всей видимости, еще к космополитическим идеям И. Канта.[3].

Политическая культура есть такое выражение мышления, которое имеет характер не просто знака, но знака как действия. Вопрос только в том, куда это действие направлено.

Смысл глобализации, заключается не в классических симптомах — создании всемирной сети экономических или информационных связей, неподвластных отдельным государствам, но во все более расширяющейся экспансии западноевропейской культуры, происходящей сегодня. Понимание культуры, которое было неразрывно связано с понятием территории и языка, теперь больше не действует. На смену территориальным войнам приходят войны культурные, цель которых — обращение в свою культуру все большего количества людей, не важно на какой территории проживающих и на каком языке говорящих. Речь больше не идет о признании другого, но о вовлечении другого [4], причем это вовлечение происходит путем экспансии западноевропейского мышления.

Перечень литературы:

 [1] Ульриха Бэка (глава 4) книга: Beck U. Was ist Globalisierung? Irrtumer des Globalismus — Antworten auf Globalisierung. Frankfurt am Main: Suhrkamp, 1997.

[2] Разеев Д.Н. Предмет философии науки в свете феноменологии // Философия о предмете и субъекте научного познания / Под ред. Э.Ф. Караваева, Д.Н. Разеева. СПб.: Санкт-Петербургское философское общество, 2002. С. 186-202.
 [3] Кант И. Критика чистого разума. С. 471.

[4] Хабермас Ю. Вовлечение другого (очерки политической теории) / Пер. с нем. Ю.С. Медведева, под ред. Д.В. Скляднева. СПб.: Наука, 2001.

УДК327(520):327:061.1(5-11)(043)
Співпраця у сфері ВПК в країнах

Азіатсько-Тихоокеанського регіону в

контексті оборонної політики Японії.

The cooperation in the sphere of
military-industrial complex in the Asian and
Pacific Ocean Region in the context of Japans defense policy.

Іванець Тетяна Мирославівна

Студентка Маріупольського державного

гуманітарного університету

У статті розглянуто стан співпраці у сфері ВПК у країнах АТР. Подано аналіз оборонної політики Японії в контексті її зовнішньої політики на сучасному етапі.

The article examines the state of cooperation in the sphere of military-industrial complex in the Asian and Pacific Ocean Region. The analysis of Japans defense policy the context of its foreign policy at the present stage is presented.

На сьогоднішній день Південно-Східна та Східна Азія є доволі нестабільним регіоном. Більшість східноазіатських країн ще тільки розвиваються. У регіоні немає лідера, який міг би стати гарантом миру та спокою. У 90-х роках ХХ ст.. східноазиатські держави починають активну гонку озброєння та швидке нарощення військового потенціалу. Поступово цей регіон перетворюється на той суттєвий фактор, який може становити загрозу на світовому рівні. Японії, яка знаходиться у безпосередній близькості до епіцентру військового напруження, доводиться будувати свою систему національної безпеки враховуючи ситуацію, що склалася. Не зовсім сформована поляризація сил, що має місце в АТР, вимагає від Японії більш активної гри [1;24].

Серед міжнародних аналітиків поширена думка, що відсутність взаємної довіри між азіатськими країнами стала найважливішою причиною нинішньої невизначеності в регіоні. Закінчення тривалої американо-радянської «холодної війни» призвело до виникнення у країнах АТР відчуття політичного вакууму і нестабільності. Загострилися минулі суперечки, що неминуче призвело до міждержавних конфліктів, які з часом не тільки не вщухли, але й набули більшої гостроти.

Зараз, як і раніше, не втрачає актуальності небезпека виникнення військових зіткнень між Китаєм і Тайванем, КНДР та Республікою Корея. І ця проблема стосується не тільки названих держав. Практично усі східноазіатські країни мають територіальні претензії стосовно одна одної. Спробою знайти вирішення цьому питанню можна вважати створення у 1994р. Асеанівського регіонального форуму по питанням безпеки. Сьогодні АРФ є одним з найвагоміших політичних інструментів у АТР [2;56]. Але не дивлячись на це, він не може знайти конструктивного вирішення усім конфліктним ситуаціям, що виникають в Азії.

Зараз у цьому регіоні виявляється зростаюча тенденція до глобалізації виробництва зброї. Динамічний розвиток військової індустрії в Південно-Східній і Східній Азії має неоднозначні наслідки для національної безпеки Японії. З одного боку цей процес несе в собі різного роду загрози, що особливо очевидно на фоні збереження потенційно небезпечних вогнищ регіональних конфліктів. До того ж, на сьогоднішній день враховуючи Росію у Азії знаходяться шість з дев’яти країн світу, які мають ядерну зброю [3;82]. У зв'язку з цим представляється логічним для врівноваження зростаючого військово-промислового потенціалу суміжних держав створити адекватну систему регіональної безпеки, щоб запобігти дестабілізації військово-політичної ситуації у цьому регіоні в умовах нарощування військового потенціалу.

Провідні державні діячі Японії вважають, що більшість виникаючих регіональних проблем може вирішити реалізація положень, що містяться в японо-американській «Декларації про союз у сфері забезпечення безпеки у XXI столітті». Однак далеко не всі сусіди Японії позитивно відреагували на появу цієї декларації. Саме тому пошук політичного механізму, який би поєднав регіональну безпеку з підтримкою обороноздатності окремих держав, залишається для країн регіону, у тому числі і для Японії, актуальним питанням.

Але глобалізація військового виробництва не тільки кидає новий виклик Японії, але і відкриває нові обрії для японської промисловості. Зацікавленість японським економічним потенціалом з боку східноазиатських країн, що активно розвивають військову індустрію, має об'єктивні передумови. Індустріальна міць і високий рівень науково-дослідних і дослідно-конструкторських робіт у Японії свідчать про великі можливості її цивільних та оборонних галузей. Хоча частка безпосередньо військових галузей у загальному обсязі промислового виробництва країни складає тільки 0,6%, але по оцінкам міністерства оборони США, з 15 галузей науки і техніки, що визначають стратегічний напрямок розвитку сучасних видів зброї, Японія лідирує в п'ятьох [4]. Саме тому вона — ідеальний партнер для східноазиатських держав.

Однак японські корпорації зв'язані обмеженнями на експорт зброї і військових технологій. Їхні зовнішні зв'язки в цій області практично обмежуються винятково Сполученими Штатами, і інтернаціоналізація військової індустрії в Східній Азії проходить без участі Японії. У цій ситуації комерційна доцільність стає заручником політичних обмежень. Саме у зв'язку з цим в Японії вже кілька років активно обговорюється питання про необхідність і можливість істотного коректування військово-промислової політики. Насамперед мова йде про зняття обмежень на експорт зброї і військових технологій.

Починаючи з середини 90-х років неформальна коаліція промисловців, представників Сил самооборони і впливових членів парламенту стала активно вимагати її скасування. Істотну роль у вирішенні цього питання грає той факт, що стабілізація ринку зброї носить довгостроковий характер, а від східноазиатських держав надходить чимало пропозицій про співробітництво. Як приклад може служити висунута в 1995 р. Індонезією ідея створення при участі її, Австралії і Японії регіональної оборонної галузі. Важливою є не стільки можливість реалізувати конкретну пропозицію, скільки відображення в ній розповсюджених у регіоні настроїв, що складаються дуже сприятливо для Японії. Для багатьох східноазиатських країн з економічної, політичної і психологічної точок зору Японія була б найкращою альтернативою традиційним джерелам надходження зброї і технологій її виробництва.

Та аналізуючи сучасні процеси глобалізації світової військової індустрії, стає зрозумілим, що зняття обмеження на експорт зброї – це лише справа часу. Для Японії буде доцільним зменшити негативні наслідки процесу глобалізації військової індустрії і підтримати формування системи регіональної безпеки [5;95].

Починаючи з 90-х років ХХ століття країни Східної Азії стали вагомим фактором у розвитку зовнішньополітичної стратегії японської держави. Боротьба за лідерство у цьому регіоні, яка супроводжувалася гонкою озброєння, розробкою новітніх військових технологій та в решті-решт виготовленням зброї масового знищення, показала, що східноазиатські країни неможна недооцінювати. Тому активізація співпраці у сфері ВПК з країнах Східної та Південно-Східної Азії є одною з найголовніших завдань оборонної політики Японії.

Список літератури

1. Михайленко О. На межі нових перспектив: Японія у ХХІ столітті//Нова політика. – 2001. - № 1. – С. 24 – 25.

2. Иванов А. «Большая азиатская четверка»//Международная жизнь. – 1998. - № 9. – С. 52 – 59.
3. Мазин А. Ракетно-ядерный комплекс азиатских стран: история и современность//Мировая экономика и международные отношения. – 2006. - № 2. – С. 82 – 88.

4. Федоровский А. Азиатская гонка вооружений и Япония//www.japantoday.ru/znakjap/politik/023_03.shtml

5. Добринская О. Отношения Японии с крупными державами АТР//Мировая экономика и международные отношения. – 2003. - № 3. – С. 95 – 101.

Формування культурної політики
держави в умовах глобалізації

Норець С.О.

аспірант
Анотація. Глобальна культура становить загрозу лише обмеженому суспільству, котре не здатне на творче засвоєння й винахідливість у всіх сферах життя... Якщо національна культура не захистить себе сама в умовах відкритості й конфронтації цінностей, жоден штучний захисний механізм їй не допоможе. Українська культура є достатньо сильною і життєздатною, аби подолати всі перешкоди.

The summary. The global culture represents threat to only limited society, which not capable of creative mastering and ingenuity in all spheres of a life... If the national culture does not protect itself most in the conditions of an openness and dispute the values, any artificial protective mechanism will not help it. The Ukrainian culture is enough strong and viable if only to overcome all obstacles.

Поширення глобалізаційних тенденцій та новітніх інформаційних технологій у сучасному світі має об’єктивний, універсальний характер і спонукає всі національні культури активно достосовуватися до цих процесів. Глобалізація має як позитивні (об’єднавчі тенденції, які ведуть до взаємодії різних культур, стандартизація, що полегшує культурний обмін, інтенсифікація світових потоків інформації) аспекти, що спричиняють дедалі тісніше поєднання культур та збагачують їхнє спілкування, так і негативні (культурна уніфікація, ментальний колоніалізм, примітивізація смаків, споживацтво і конформізм). Отже, ми стикаємося з неприємним парадоксом, якому не видно вдалого розв’язання.
Модерність і глобалізація існують, - це факт. Цих явищ не можна ані скасувати, ані повернути назад. Не применшуючи важливості гуманітарних проблем, усе ж слід сказати: не всі наслідки глобалізації можна передбачити, і не всі вони є негативними. Країни, культури, економіки, корпорації, суспільні рухи тощо мають або інтегруватися у глобалізований простір, або ігнорувати його, аби самоізолюватися. Звичайно, інтеграція передбачає компроміси. Однак ігнорування чи самоізоляція багато в чому означають самознищення.
Більшість дослідників, вважає, що національні держави найближчим часом не зникнуть, хоча вони й піддаються випробуванням і змінам. Національні держави все ще забезпечують демаркацію важливих ідеологічних, суспільних і культурних відмінностей. Процес європейської інтеграції показує, наскільки складно уніфікувати та об’єднати різні нації й культури.

Проблема балансу між відкритістю і протекціонізмом у глобалізованому комунікаційному середовищі гостро постала перед багатьма національними урядами. Отже, глобалізацію найзручніше представити, як складну сукупність людських, матеріальних і символічних потоків, що взаємодіють й урівноважують один одного, породжуючи різноманітні та різнорідні культурні настанови й практики, які неухильно, хоча й по-різному, модифікують узвичаєні вектори суспільної, політичної та культурної влади.

Термін транскультурація означає процес, в якому культурні форми буквально переміщуються у часі й просторі, вступаючи у взаємодію із іншими культурними формами і середовищами, що призводить до взаємних впливів, появи нових форм і змін у середовищах. Такий синтез часто спричиняється переміщеннями великих груп людей з одних країн до інших. Не слід розуміти транскультурацію просто як наслідок переміщень населення. Чимало культурних перехресть утворилися завдяки мас-медіа та культурним індустріям. Деякі з найзначніших і найобширніших культурних територій та рухів – то якраз медіа-опосередковані, символічні терени та міграції. Хоча транскультурація, гібридизація і “коренізація” можуть призводити до взаємної трансформації культур, викликаючи значні творчі зусилля обох задіяних сторін, однак на цих трансформаціях нерідко відбивається нерівність владно-економічних взаємин між культурами, що взаємодіють.

Глобальна культура становить загрозу лише обмеженому суспільству, котре саме через свою обмеженість здатне лише на бездумну імітацію, а не творче засвоєння й винахідливість у всіх сферах життя... Під загрозою опиняться ті народи, що піддадуться почуттю культурної меншовартості, себто свої цивілізаційні невдачі припишуть відсталості своєї культури. Якщо національна культура не захистить себе сама в умовах відкритості й конфронтації цінностей, жоден штучний захисний механізм їй не допоможе.
Українська культура, яка тривалий час зазнавала обмежень та утисків, безумовно, потребує протягом певного перехідного періоду істотних протекціоністських заходів з боку держави. Важливо, однак, підкреслити, що ці заходи не можуть і не повинні мати дискримінаційного характеру щодо інших культур, вони не повинні грунтуватися на заборонах, а навпаки – на системі пільг для національної культури. Така практика не суперечить демократичним засадам: у західних демократіях її широко застосовують для підтримки меншинних культур і залагодження заподіяної їм історичної несправедливості.

Подолання негативних аспектів глобалізації, представленої у сьогоднішній Україні великою мірою через посередництво далеко не передової в економічному, політичному, та й культурному плані Росії, виглядає можливим за умови послідовного здійснення на державному рівні ефективної й цілеспрямованої культурної політики. У найзагальніших рисах вона повинна бути спрямована на максимальне ототожнення у свідомості громадян понять «українського» та «модерного» (а не переважно «фольклорного» й «традиційного»). Іншим завданням є створення професійного менеджменту, який міг би у найоптимальніший для української держави спосіб пов’язати регіональний, національний та глобальний контексти, який би узгоджував інтереси різних культурних спільнот між собою та із зовнішнім світом.
Обмежені ресурси мають спрямовуватися насамперед на: а) інформатизацію суспільства; б) засвоєння іноземних (насамперед англійської) мов; в) оперативне представлення наймодерніших культурних подій та явищ світу в Україні; г) представлення якісної модерної української культури у світі через заохочення перекладів, веб-сайтів, фестивалів, виставок, стажувань.

Українська культура є достатньо сильною і життєздатною, аби подолати колоніальні недуги і стати важливим чинником формування європейського образу України у світі і європейської дійсності у самій Україні.

УДК 323.232
Особенности формирования
политической культуры студентов
российских вузов

Features of forming of
political culture of students of the
Russian institutes of higher
Рылкина А.П.

Белгородский государственный университет,

студентка педагогического факультета

Автор обосновывает тезис о незначительной роли учебного процесса в формировании политической культуры современных российских студентов. Утверждается, что большинство студентов воспитывается в рамках подданического, в то время как меньшинство в духе активистского типов политической культуры.

An author proves a thesis about the insignificant role of educational process in forming of political culture of the modern Russian students. He asserts that most students are educated within the framework subject, at that time minority in a spirit an participant types of political culture.

Процесс формирования политической культуры студентов российских вузов отражает особенности экономической и политической ситуации в современной России. Кризисные 90-е года сменились периодом стабильного и устойчивого развития страны, что породило рост удовлетворенности населения своим личным материальным положением, повысило легитимность политического руководства страны. Но это же, с другой стороны, уменьшило протестный потенциал населения, который порождал различные проявления автономного политического участия граждан России, был основой для формирования активистского типа политической культуры. Для населения России, как и для населения большинства сравнительно благополучных стран, в большей мере стал характерен уход в частную жизнь. Политика, политические знания и навыки стали больше рассматриваться как дело профессионалов.

Нарастание в изначально гибридном авторитарно-демократическом политическом режиме постсоветской России доли авторитаризма явилось и условием обеспечения стабильного развития, и следствием успешности этого развития. Население России связывает дальнейшее улучшение своего жизненного положения не с расширением возможностей для собственной политической активности, а с укреплением патерналистских начал нынешнего режима.

В качестве главного института политической социализации современных российских студентов нужно назвать СМИ, в первую очередь электронные. Роль целенаправленного педагогического воздействия в рамках учебного процесса сравнительно невелика и она снижается. Если говорить о курсе политологии, то он не является обязательным даже для обществоведческих специальностей (например, для студентов-историков). В течение последних лет понижается и уровень контроля над усвоением предмета: повсеместен перехода от экзамена к зачету по политологии.

В учебном процессе на политическую социализацию в большей мере оказывают влияния дисциплины не чисто политологического профиля, изучению которых уже в соответствии с учебными планами придается большее значение. Там ставится задача формирования у студента значимости надличностных ценностей. В ранг общегосударственных задач возведено патриотическое воспитание. В рамках вуза решающая роль этому отводится курсу отечественной истории. Как и во всех странах, основным назначением курса истории является не сугубо объективное информирование о событиях прошлого, а внедрение в сознание определенных исторических мифов, ориентирующих учащихся на позитивное восприятие страны, формирующих установку на служение обществу. Явно антилиберальный потенциал содержит элективный курс «Основы православной культуры», при преподавании которого ставится задача воспитания студентов в духе традиционной морали, в том числе привитие изначально почтительного отношения к власти. Об анитмодернистской направленности православия свидетельствует тот факт, что политическим идеалом православия является монархия.

Для подтверждения тезиса о незначительной роли в формировании политической культуры учебного процесса, можно обратиться к результатам пилотажного исследования проведенного автором в Белгородском госуниверситете. Проводилась диагностика состояния политической культуры студентов на «входе» (1-2 курсы) и на «выходе» (4-5 курсы) в трех измерениях – когнитивном, мировоззренческом, поведенческом. В целом наблюдается небольшой позитивный сдвиг в политической культуре: повышается уровень информированности о явлениях политического характера, происходит сдвиг от установок политической культуры Востока к политической культуре Запада, повышается интенсивность политического участия. Но какова доля в этом позитивном сдвиге учебного процесса в сравнении с влиянием другим институтов политической социализации (прежде всего СМИ)? Наиболее точным индикатором роли учебного процесса может быть прирост чисто политологического знания: только оно передается исключительно через учебный процесс, в отличие от ценностных установок, поведенческих навыков и других элементов политической культуры. Доля правильных ответов на вопросы чисто политологического характера на «выходе» (4-5 курсы) превышала подобные на «входе» (1-2 курсы) всего лишь на 3,4%, соответственно 60,6% на «выходе» и и 57,2% на «входе». На основании этого можно сделать предположение, что не только по когнитивной составляющей, но и по мировоззренческой, и аффективной (поведенческой) составляющим, вклад учебного процесса в формирование политической культуры весьма мал.

В 90-е годы, особенно в первую половину десятилетия, политическая социализация молодежи и населения в целом более тяготела к плюралистическому типу, когда внедрялась идея о равноправии различных политических и идеологических ориентаций, о праве индивида на выбор любой из них, на изменение своих политических пристрастий. В настоящее время для страны в целом и для российских вузов в частности характерен акцент на гармоническом типе социализации, когда ставится задача на формирование у индивида рационального уважительного отношения к правопорядку, государству, установки на выполнение им своих гражданских обязанностей. Такова позиция общества по отношению к формированию политической культуры большинства студентов. Однако, исходя из общей тенденции профессионализации сферы политики, политическое руководство озабочено и воспроизводством политической элиты из молодежи, прежде всего студенческой молодежи. Здесь при формировании политической культуры ставятся другие задачи. Так в плане противодействия возможной «оранжевой революции» создаются молодежные движения провластной направленности. Здесь политическая социализации идет скорее по гегемонистскому типу, когда формируется установка на негативное отношение ко всем политическим системам, кроме своей [см.:1]. Можно также сказать, что если большинство студентов формируется в рамках подданического типа культуры, то будущая опора власти в духе активистской политической культуры. Вряд ли нужно осуждать подобной дифференцированный подход, если он обеспечивает стабильное развитие общества и соответствует тенденции профессионализации политики как особой сферы деятельности. Следует отметить, что и политическая оппозиция, как левая, так и правая, также формирует, правда, сравнительно малочисленные группы молодежи в духе активистской политической культуры [см.:2].

Литература:

1. Антипова Н., Великовский Д. Наши и не наши // Политический журнал. – 2005. - №17.

2. Савельев В.А. Горячая молодежь России. – М. –2006. – С.134-227.

УДК 332.135
Місце регіонів в сучасних глобалізаційних процесах

Place of regions in modern globalization processes

Чурсіна Наталія Вікторівна

Аспірант кафедри європейської та
євроатлантичної інтеграції і національної безпеки

 Харківський регіональний інститут

Національної академії державного

управління при Президентові України
Визначено вплив глобалізації та регіоналізації на єврорегіональну політику держави. Акцентовано увагу на необхідності створення ефективної системи державного управління.
Influence of globalization and regionalization on the euroregional policy of the state. Attention is accented on the necessity of creation of the effective system of public administration.
Проголосивши інтеграцію до європейських Спільнот стратегічною метою, та історично знаходячись в самому центрі Європи, українська держава не має права не брати участь в налагодженні прямих стосунків з державами-членами ЄС, але ж це є запорукою розвитку демократичного суспільства, ринкової економіки, співробітництва в культурній та соціальній сферах.

Особливо цей процес посилився із набуттям нашою державою незалежності, що сприяло активному залученню України в міжнародні глобалізаційні процеси. У третьому тисячолітті глобалізація та інтеграція є магістральними напрямками розвитку Європейського континенту, i це є визначальні міжнародні чинники, що мають допомогти Україні посісти гідне місце у світі [6, с.6].

Прагнення окремих політичних сил на пострадянському просторі (в тому числі й в Україні) віднайти якийсь свій, «неповторний шлях мо​дернізації суспільства в сучасних умовах» є абсолютно невиправданим. По-перше, наша країна за півтора десятиліття своєї незалежності вже витратила значні зусилля щодо забезпечення відповідності внутрішньої політики існуючим європейським стандартам і цінностям… По-друге, географічно, історично й геополітично Україна є європейською країною й, відповідно, має розгля​дати рух до Європейського Союзу як національний пріоритет. До то​го ж, європейські країни вже засвідчили неабиякий успіх у процесі об'єднання…По-третє, до євроінтеграції Україну спонукає процес глобалізації, що набув неабиякого розмаху в останні десятиліття XX - на початку XXI століть [4, с. 5].

Вищезазначені процеси тісно пов’язані із регіоналізацією. На думку українських вчених [5, 170], інтеграційні процеси остаточно оформилися у регіоналізмі. Саме через щабель регіоналізації глобалізація стала дося​жною, а в рамках регіональних об'єднань зникла загроза воєн. Глобалізація й регіоналізація - це одночасно і явище, і процес, що властиві сучас​ному етапу розвитку людства, елемент всесвітньої цивілізації, вираження тектоніч​них зсувів у політичному житті, економіці, суспільних засадах, екології, інших сферах людського буття. Співвідношення між глобалізацією й регіоналізацією визначаються змістом кожного з них. Просування в майбутнє шляхом глобалізації здійснюється нерівномірно і не скрізь однаково, а в залежності від специфіки тих чи інших регіонів, регіональних процесів. Ця специфіка є ніщо інше як регіоналізм, отже, регіоналізація є основна складова глобалізації [1, с. 228].

У Декларації щодо регіоналізму в Європі, прийнятій Асамблеєю Європейських регіонів, надається наступне визначення регіонів: «Регіони, федеративні держави та автономні утворення - це, насамперед, головні підвалини демократії; вони є опорою культурного різноманіття в Європі, основними партнерами в соціально-культурному розвитку. Тому саме вони мають взяти на себе відповідальність у тих галузях, де в них є перевага серед інших: в економіці (зайня​тість), у культурі, у захисті навколишнього середовища, в регіональному та загально​державному плануванні, в наукових дослідженнях тощо» [3, c. 163].
Враховуючи зростаючу роль регіонів у Європі, прагнучи до європейських стандартів життя, регіональна політика України потребує докорінних змін, які спричинять певних змін у регіонах України. Так, на думку І. Бутирської, зокрема, у новій концепції сталого розвитку країни обов'язково повинна бути відображена програма дій державної регіональної політики, яка б закріплювала: взаємовідносини між центром і регіонами у всіх сферах життєдіяльності та делегувала функції менеджменту інноваційної діяльності місцевій владі; вдосконалення механізму розподілу коштів між центром і регіонами, обґрунтування норм відрахувань до державного інноваційного фонду та принципи надання центром допомоги регіонам; раціоналізацію існуючого адміністративно-територі​ального поділу з метою використання переваг територіального поділу праці та ресурсного потенціалу [2, с. 476].
Реалізація зазначених змін можлива лише за умови створення ефективної системи державного управління на всіх рівнях. Використання основних принципів регіональної політики ЄС із застосуванням їх до українських реалій (децентралізація, субсидіарність, концентрація, програмування, партнерство) сприятиме посиленню ролі регіонів України та реалізації єврорегіональної політики держави.

Використана література

1. Балабаєва З. «Новий регіоналізм» - важливий елемент європейської інтеграції» / Актуальні проблеми державного управління: Зб.наук.пр. Вип. 4(28) / Одеса: ОРІДУ НАДУ, 2006. – 370с.

2. Бутирська І. «Сучасна єврорегіональна політика України. Румунії, Молдови». Міжнар. наук.-пр. конфер. Видавництво «Букрек», м. Чернівці, 2002 р.

3. Декларація щодо регіоналізму в Європі, прийнята Асамблеєю Європейських регіонів // Управління сучасним містом. - № 7-9 (3), 2001р.
4. Європейська інтеграція України: Політико-правові проблеми / За ред. В.П. Горбатенка: [Монографія] – К: ТОВ «Видавництво «Юридична думка», - 2005. – 332 с.

5. Семікрас О. В. Глобалізація, регіоналізапія та інтеграція: фактори взаємозалеж​ності//Вісник КНУ Сер. Філософія, політологія. -2002. - Вип. 42-45, с. 169-171, с. 170.
6. Тенденції та перспективи європейської інтеграції України: державно-управлінські виміри: [Монографія] / В.В. Корженко, Н.М. Мельтюхова, Г.С. Одинцова та ін.; За заг.ред. В.В Корженка, Н.М. Мельтюхової. – Х.: Вид-во ХарРІ НАДУ «Магістр», 2007. - 267 с.

До проблеми геополітичного

визначення України

To the problem of geopolitical
definiteness of Ukraine
Щербакова Юлія Едуардівна

Національний педагогічний університет

імені М.П. Драгоманова

аспірант кафедри управління та євроінтеграції

Нестабільність світової спільноти актуалізує увагу науковців у напрямі пошуку параметрів порядку як у локальному, так й у глобальному масштабі. Україна знаходиться на перепутті, усвідомлюючи кризовість свого як внутрішньо-, так і зовнішньодержавного положення. Стабілізацію положення України у світовому товаристві ми визначили через формування концепції загального плану розвитку української держави, через формування «стратегії прориву».

The instability of the world society attracts attention of the scientists to the necessity of finding some operation factors on local scale as well as on global one. Ukraine situates on the crossroads and realizes crisis both internal and external positions. We define the stabilization of the position of Ukraine in the world community with the help of creating the concept of a general plan of the Ukrainian development and «the strategy of run».

Термін «глобалізація» надійно увійшов у науковий обіг як закордонних, так і вітчизняних науковців. Проте проблеми, пов’язані із осягненням практичної складової даного феномену показують, що теоретична наповненість даного поняття не дає гідних результатів. Проблема перш за все постає із-за актуалізації у суспільстві параметрів нестабільності та дезінтеграції світової спільноти, що проявляється через систему криз та катастроф у всіх полях суспільства: економічному (бідність, безробіття, депресивний стан багатьох національних економік), політичному (революції, кволість національних політичних режимів, їх нездатність вирішувати сукупність внутрішньодержавних питань), соціальному (незадовільне медичне обслуговування у багатьох країнах і, як наслідок, висока смертність, соціальна напруга пов’язана із низьким рівнем життя), культурному (розширення феномену масової культури, вестернізація, модернізаційна стратегія колапсу).

Формуванням стратегій виходу із стану нестабільності займалася й продовжує займатися досить значна плеяда вчених: Валерстайн І., Ейзенштадт С.Н., Мур У., Риггс Ф., Шилз Е., Хангтінгтон С. й інші.

Ми, в рамках даної роботи, маємо на меті описати ті проблеми, які торкаються стабільності як України так і міжнародної спільноти й допоки залишаються невирішеними. Локалізуємо об’єкт нашої розвідки – розглянемо геополітичну стратегію незалежної України. Фактично перед Україною й досі стоїть проблема геополітичного визначення взагалі й реалізації інтеграційної функції зокрема. Навіть пересічний аналіз потенціалу української держави згідно з концепцією Боска Р., по семи ключовим параметрам (географічне положення; демографічна міць населення; потенціал економічних ресурсів; тип політичного режиму й ідеології; рівень загальної освіченості; моральний тонус суспільства; стратегічне положення у міжнародній системі) дає змогу побачити суттєві можливості, якими володіє українська держава. Звісно існують й проблеми, які, на нашу думку, пов’язані з потенціалом економічних ресурсів та типом політичної ідеології. Остання, на думку автора даної розвідки, взагалі несформована в Україні. Якщо говорити глобальніше – в Україні відсутній цілісний план розвитку держави, а, отже, розвиток відбувається не в стратегічному цілісному контексті, а переважно тактично, ситуаційно. Це є причиною коливань України щодо вирішення питань стосовно свого геополітичного положення та своїх геополітичних інтересів. Стабілізація зовнішньополітичного стану України пов’язана із формування загального плану розвитку держави, який повинен вміщувати концептуальні інноваційні стратегії розвитку окремих галузей промисловості з інтеграційною схемою потенційних можливостей всіх суспільних полів. Україна має ресурси, які могли б стати базою для формування «українського прориву».

Формування такого плану розвитку країни мусить початися із ознайомлення зі стратегіями прориву інших країн, наприклад, Індії, Китаю, США, Японії й інших. Трансформація досвіду й формування власних стратегій дали б можливість правильно, з точки зору потенційних можливостей та геополітичних ресурсів, розставити пріоритети. За умови наявності стабілізаційної стратегії в Україні є несформованим інструмент реалізації самої стратегії а саме, громадянське суспільство. Проблема у ступені самоорганізації українського соціуму, у ступені сформованості громадянських інститутів фактично у ступені готовності українського народу стати провідником змін, які на цей раз, на відміну від попередніх історичних прикладів, повинні бути ініційовані так би мовити «знизу».

Отже, як бачимо Україна має проблеми внутрішнього локального характеру, на які накладаються проблеми нестабільності світової спільноти. Вирішення внутрішньодержавних проблем дасть змогу Україні відчути твердий ґрунт під ногами.

Стабілізація України у світовому просторі пов’язана із укріпленням локального, національного історично вагомого для українського народу – це та стратегія, що дає вагомі результати країнам, що здійснили за останній час свій національний прорив.

УДК 327.7:061.1ОБСЄ(043)
ВПЛИВ ПОШИРЕННЯ ПРОЦЕСУ
ГЛОБАЛІЗАЦІЇ НА ТРАНСФОРМАЦІЮ ОБСЄ

THE IMPACT OF THE GLOBALIZATION
PROCESSE DISTRIBUTION ON THE OSCE TRANSFORMATION
Ясірова Юлія Федорівна,
Маріупольський державний

гуманітарний університет

студентка спеціальності
«Міжнародні відносини»
В статті розглядається трансформація ОБСЄ під впливом змін у світовій системі міжнародних відносин, обумовлених процесом глобалізації. Характеризується еволюція завдань Організації та методів їхнього виконання.

This article examines the OSCE transformation under the changes impact on the world system of international cooperation stipulated by the process of the globalization. It characterizes the evolution of the task organization and the methods of their execution.

Формування сучасної системи міжнародних відносин відбувається під впливом багатьох факторів, одним з яких являється глобалізація в міжнародних відносинах. Глобалізація –це розширення кордонів спілкування в усіх галузях людської діяльності та виникнення єдиного економічного, екологічного, інформаційного простору, що викликає необхідність вироблення узгоджених дій між державами. У вимірі міжнародних політичних відносин глобалізація виходить на передній план після закінчення доби біполярного протистояння двох напрямків людського розвитку – капіталістичного й комуністичного.

У цілому глобалізація як міжнародне явище означає якісно новий рівень економічної та політичної взаємодії країн у світовому масштабі, що значною мірою посилює їх взаємозалежність, спричиняє появі принципово нових явищ та процесів у функціонуванні системи міжнародних відносин - розмивання державних кордонів, зміна мотивації зовнішньополітичної діяльності національних держав, функціонування нових акторів міжнародних відносин, проблема безпеки міжнародної системи тощо [1; 13].

Одним з суб'єктів міжнародних відносин, який зазнає якісних змін в добу глобалізації, являються міжнародні організації. В умовах глобалізації характерною рисою міжнародних організацій є подальше розширення їх компетенції та ускладнення структури [2; 24]. Так, наприклад, міжнародний інститут з питань безпеки, такий як ОБСЄ, як і всі інші, що були пристосовані до часів біполярного устрою, одразу був неспроможним реагувати на виклики пов’язані з глобалізацією, що призвело до необхідності реформ у самій організації та її структурній перебудові.

Отже, розглянемо трансформацію ОБСЄ, зміни та внутрішні реформи у цій організації в умовах глобалізації. Актуальність цього питання обумовлена тим, що саме під впливом глобалізації відбувається формування сучасної системи міжнародних відносин, важливим фактором якої є діяльність універсальної найбільшої регіональної організації з питань безпеки ОБСЄ.

За умови того, що у вимірі міжнародних політичних відносин глобалізація виходить на передній план після закінчення холодної війни, розглянемо трансформацію ОБСЄ саме з початку 90-х рр. ХХ ст. Взагалі можна сказати, що саме створення НБСЄ у 1975 р. вже є своєрідним проявом глобалізації. Адже підписання Заключного акту Наради з безпеки та співробітництва в Європі стало важливим кроком на шляху до формування системи загальноєвропейської безпеки. Це стало можливим в контексті пом'якшення конфронтації між Сходом та Заходом [3; 41]. Таким чином, на нашу думку Заключний акт став компромісом в умовах протистояння Сходу та Заходу, заклав основи довгострокового співробітництва між державами двох блоків часів «холодної війни», проте не зняв проблему безпеки міжнародної системи.

Тобто, НБСЄ з'явилося за умов глобалізації і тому подальший розвиток її теж пов'язаний з цим процесом. Адже протягом 1975-1989 рр. все більша кількість нейтральних країн приєднувалася до системи європейської безпеки, а головною метою міждержавного співробітництва стала активізація загальноєвропейського співробітництва в різних сферах на взаємовигідній основі [4; 220]. Таким чином, Нарада почала перетворюватися в універсальний механізм співробітництва на основі розробки загальних європейських цінностей, прийнятих і Заходом і Сходом.

Але, як вже зазначалося, зворотним етапом в діяльності НБСЄ стає початок здолання «холодної війни», розпад СРСР та як результат вихід глобалізації на передній план. Це обумовлено було перш за все поразкою соціалізму та перетворенням капіталізму в єдиний можливий варіант світового розвитку [2; 24]. Постало питання змін в структурі організації, способах досягнення цілей. Вже Паризька Хартія для нової Європи, підписана 21 листопада 1990 р., поставила крапку в холодній війні та поклала початок перетворенню НБСЄ з форуму переговорів та діалогу в активно функціонуючу структуру. Були визначені цілі, на досягнення яких повинна працювати ОБСЄ: прихильність до демократії, заснованої на правах людини і основних свободах; процвітання економічної свободи та соціальної справедливості; рівна безпека для всіх країн в просторі Організації. Підкреслювалось, що ера конфронтації скінчилася і тепер стосунки між державами будуть засновуватися на співробітництві. Тобто, це давало НБСЄ шанс стати ефективною діючою організацією, спроможною надавати вплив на реальні політичні процеси [5; 10]. Це можна назвати першим етапом трансформації ОБСЄ за часів глобалізації.

Припинення блокового протистояння в Європі по лінії Схід-Захід не призвело до встановлення стабільного світового устрою. Навпаки, глобалізаційні процеси створили умови переосмислення основ світового порядку і у 90-х рр. світ зіткнувся з локальними та регіональними конфліктами. Тому необхідним стало адекватне змінення діяльності НБСЄ, почався процес структурної трансформації в рамках Наради. Нові виклики змусили переглянути підходи до забезпечення безпеки на континенті, почало розглядатися питання щодо можливостей НБСЄ з попередженню та врегулюванню конфліктів нового покоління. Результатом стало прийняття Хартії європейської безпеки [3; 41].

Отже, бачимо, що міжнародні події, що відбувалися під впливом глобалізації, докорінно змінювали структуру НБСЄ. Про це говорять цілі організації та методи їхнього досягнення за часів «холодної війни» та після неї. Адже до 90-х рр. ХХ ст. Нарада тільки формувалася; співробітництво між її членами мало обережний характер; учасники, яких можна розділити на Схід і Захід, мали різні цілі, а тому діяльність була неефективною. З початком нового періоду, коли почало розвиватися світове (а не блокове) співробітництво в усіх сферах; широка інституціональна база, створена в той період, дозволила ОБСЄ розглядати вже цілий комплекс проблем від питань свободи ЗМІ до контролю над миротворчими операціями; Організація активно діяла в рамках усіх трьох вимірів (військово-політичного, економіко-екологічного та гуманітарного); ОБСЄ розвиває активну співпрацю з іншими міжнародними організаціями. Також з розвитком процесу глобалізації увага Організації почала переключатися з міждержавних відносин на проблеми, виникаючі всередині держав. Ці розбіжності показують нам як змінювалась ОБСЄ протягом 80-90-х рр. під впливом процесу глобалізації.

На сучасному етапі з'явилися певні глобальні зміни, такі як загроза міжнародного тероризму, неконтрольована торгівля зброєю, обмежений суверенітет держав, нівелювання межі між внутрішньою та зовнішньою політикою. Всі вони також мають певний вплив на діяльність ОБСЄ. Це проявляється у виникненні питання про реформування Організації, що включає відновлення балансу між трьома вимірами безпеки, збільшення ефективності діяльності ОБСЄ, справедливого географічного розподілу постів і т.д. Ці проблеми пов'язані з тим, що глобалізація сприяє перебудові міжнародної політичної системи, включаючи перегляд політики держав-учасниць на користь більш продуктивних глобалізацій них зв'язків [6; 64]. З іншого боку виникає питання щодо здійснення інституціональних та структурних змін з урахуванням інтересів держав, що не входять до НАТО та ЄС. Це пов'язано з тим, що у зв'язку з процесом глобалізації проходить розширення НАТО та ЄС, а з їхньою політичною вагою вони починають нарощувати свій вплив в рамках ОБСЄ в плані прийняття політичних рішень ОБСЄ. Це може призвести до втрати Організацією привабливості та гнучкості для тих держав, що не входять до складу цих союзів [4; 214].

Таким чином під впливом процесу глобалізації ОБСЄ, яка одразу виникла як Нарада з безпеки та співробітництва в Європі у складі 35 держав, трансформувалася із форуму переговорів та діалогу, який займався питаннями безпеки, в організацію з широкою інституційною базою та розвиненою структурою, до складу якої входить 56 держав, яка займається широким колом питань в сфері економіко-екологічній, гуманітарній та військово-політичній не тільки на рівні міждержавних відносин, а й внутрішньодержавних питань.

Література

1. Кузнецов В. Что такое Глобализация// Мировая экономика и международные отношения. – 1998. – № 2. – С. 12-21

2. Фесенко М. У вирі перемін// Політика і час. – 2006. – № 5. – С. 23-33

3. Зуев К. СБСЕ/ОБСЕ% вчера, сегодня, завтра// Мировая экономика и международные отношения. – 2005. – № 4. – С. 39-46

4. Эберхарт Х. ОБСЕ на пространстве от Ванкувера до Владивостока// Международная жизнь. – 2004. – № 4-5. – С. 215-222

5. Парахонський Б. Відстаючи від еволюції суспільства: глобалізація, міжнародне право та міжнародна безпека// Політика і час. – 2005. – № 12. – С. 7-18

6. Азимов А. Распутье ОБСЕ// Международная жизнь. – 2005. – № 2. – С.58-71

СЕСІЯ ІV
ДЕРЖАВНЕ УПРАВЛІННЯ ТА МІСЦЕВЕ САМОВРЯДУВАННЯ:

ДОСВІД ІННОВАЦІЙНОГО РОЗВИТКУ ТА РОЛЬ ТРАНСФЕР-ТЕХНОЛОГІЙ ВЗАЄМОДІЇ
Euroregion Karpacki w polityce
zagranicznej Unii Europejskiej.

Euroregion Karpacki in foreign
politics European Union.

Iwona Pawliszko

Państwowa Wyższa Szkoła
Wschodnioeuropejska

Przemyśl

Zmiany polityczne ostatnich lat stworzyły możliwości zbliżenia się i odnowę powiązań międzyregionalnych oraz lokalnych w pasie południowo-wschodnim. Tereny pogranicza w zakresie zagadnień społecznych i gospodarczych stały się obszarami o potencjalnie wysokich możliwościach rozwoju, czerpiącymi korzyści z tranzytowego położenia. Pomimo dużej różnorodności narodowej, etnicznej, religijnej, gospodarczej czy społecznej mieszkańców Euroregionu Karpackiego, wszystkich ich łączy wspólna tradycja kulturowa, wykazująca dużą spójność. Dlatego dobrobyt i rozwój terenów karpackich odbywa się w oparciu o spójne elementy, które świadczą o unikalności i odrębności Karpat w Europie.

Euroregion powołano formalnie 14 lutego 1993 roku w Debreczynie na Węgrzech. Głównym inicjatorem organizacji Euroregionu był Amerykański Instytut Studiów Wschód-Zachód. Priorytetową sprawą działania w Stowarzyszeniu są działania na rzecz ochrony środowiska oraz rozwój turystyki. Organizacja Euroregionu jest obecnie największym terytorialnie związkiem w Europie i zarazem najbardziej zróżnicowanym. Korzyści wynikające ze współpracy transgranicznej to korzyści ekonomiczne, społeczno-kulturowe, środowiskowe. Duży wkład w ideę euroregionu włożyli Ukraińcy. W ten sposób wkroczyli w procesy integracji europejskiej. Euroregion jest organizmem, którego przyszłość zależy w dużej mierze od wielostronnych porozumień. Dalekosiężnym celem Euroregionu Karpackiego jest powstanie na wschodnich obszarach Europy środkowej i częściowo na terytoriach Europy Wschodniej ponadnarodowego obszaru współpracy, który będzie posiadał pewną autonomię. Jednak z poszanowaniem granic suwerennych państw. „Współpraca sprzyja pojednaniu ludzi w EK, ponieważ to, że ludzie tam ze sobą współpracują jest tradycją”. Euroregion Karpacki obejmuje po stronie polskiej 180 gmin z dwóch województw małopolskiego i podkarpackiego o łącznej powierzchni 18 686 km² zamieszkanej przez 2 376 tys. osób. Ukraińska część Euroregionu ma 56 600 km² powierzchni i liczy 6 430 tys. mieszkańców. Po stronie słowackiej do Euroregionu należą dwa kraje: koszycki i preszowski. Ich obszar ma 10 459 km² powierzchni, a liczba ludności wynosi 1 111 tys. Obszar po stronie węgierskiej ma 28 639 km² i jest zamieszkany przez 2 609 tys. osób. Rumuńska część Euroregionu ma 104 km² powierzchni i liczy 2 274 tys. mieszkańców. Obecnie obszar Euroregionu obejmuje około 154.000 km², a zamieszkiwany jest przez ponad 15 mln ludności. Część Euroregionu Karpackiego położona jest na wschodniej granicy Polski, będącej zewnętrzną granicą Unii Europejskiej. Mając zatem na względzie rolę, jaką Euroregion spełnia można stwierdzić, że w najbliższej przyszłości będzie ona tym bardziej znacząca, że od przystąpienia Polski do Unii Europejskiej staliśmy się pomostem dla krajów, które pozostaną poza jej Granicami. Podstawową cechą Euroregionu Karpackiego przez wiele lat jego funkcjonowania był brak osobowości prawnej zarówno Związku jako całości jak i poszczególnych jego Stron Krajowych. Definicja Euroregionu Karpackiego mieści się, zatem w kategoriach politycznych, chociaż Statut Związku określa jego zasięg terytorialny oraz opisuje strukturę organizacyjną.

УДК 334.722.
ПРОПОЗИЦІЇ ЩОДО УДОСКОНАЛЕННЯ
НОРМАТИВНОГО РЕГУЛЮВАННЯ
ДЕРЖАВНОГО КОНТРОЛЮ ЗА
ДІЯЛЬНІСТЮ CУБ`ЄКТІВ ГОСПОДАРЮВАННЯ

SUGGESTION TO THE IMPROVEMENT

OF NORMATIVE ADJUSTING OF STATE

CONTROL AFTER SUBJECTS OF ECONOMIC ACTIVITY

Коніщева Н.Й.,
ректор Донецького

інституту психології і підприємництва,

доктор економічних наук, професор

Власов В.О., аспірант Донецького державного

університету управління (м. Донецьк)
Досліджено проблеми здійснення державного контролю в сфері господарської діяльності. Розроблено пропозиції щодо удосконалення нормативного регулювання державного контролю за діяльністю суб`єктів господарювання на сучасному етапі.

The problems of realization of state control are probed in the field of economic activity. Developed suggestion to the improvement of the normative adjusting of state control after subjects of economic activity on the modern stage.
26.12.2007 р. вступив в силу Закон України від 5.04.2007 р. №877–V «Про основні засади державного нагляду (контролю) у сфері господарської діяльності» [1, с. 12–20]. Основною метою законодавця, яку покладено в основу прийняття даного нормативно-правового акта, була спроба вирішити низку проблемних питань, які, з одного боку, пов`язані з надмірним втручанням в діяльність суб`єктів господарювання, з іншого боку – з формуванням дієвих механізмів державного контролю, уніфікацією правових та організаційних засад його здійснення різними державними органами. Так, у законі визначено основні принципи та вимоги до державного нагляду (контролю), види заходів контролю, підстави та строки їх здійснення, порядок оформлення результатів нагляду (контролю), права та обов`язки органів державного нагляду (контролю) та суб`єктів господарювання під час здійснення заходів, порядок відбору зразків продукції, проведення експертиз тощо.

Прийняття цього закону було вимогою часу. Закріплення більшості з наведених положень в єдиному законодавчому акті знайшло своє обґрунтування в теоретичних розробках вітчизняних науковців [2, с. 13; 3, с. 89; 4, с. 4], результатах практичної роботи фахівців Держкомпідприємництва України та профільного комітету Верховної Ради України. Але не можна констатувати, що з моменту вступу його в дію було врегульовано всі проблемні питання, які виникають під час здійснення державного нагляду (контролю) за діяльністю суб`єктів господарювання.

Так, наприклад, після його прийняття можна було спостерігати дискусію Держкомпідприємництва України та Державної податкової адміністрації України щодо розповсюдження його положень на державний контроль за дотриманням податкового законодавства [5, с. 54; 6, с. 55]. Головним проблемним питанням у даному випадку, яке породжує різне тлумачення норм закону різними державними органами, є те, що в законі від 5.04.2007 р. № 877–V встановлено відносини, на які його дія не поширюється, але не визначено конкретні органи державного нагляду (контролю) в сфері господарської діяльності. Як зазначає Н. Богута, закон «…относит к контролерам все органы государственной исполнительной власти и никого конкретно» [7, с. 51].

Рішення цієї проблеми знайшло відображення в змінах до вищевказаного закону, згідно з якими дія цього закону до 1.01.2009 р. не поширюється на процедури державного контролю, які здійснюють органи державної податкової служби [8]. Отже, норму, яка породила цю дискусію, було врегульовано, але ж державна податкова служба – це лише один з кількох десятків контролюючих органів України.

Мета цього дослідження – на основі аналізу діючої нормативно-правової бази розробити пропозиції щодо удосконалення нормативного регулювання державного контролю за діяльністю суб`єктів господарю-вання на сучасному етапі розвитку економіки.

Слід зазначити, що нормативно-правову базу щодо здійснення державного контролю в сфері господарської діяльності в цілому вже сформовано, створено державні органи, які вповноважені здійснювати державний контроль у тій чи іншій сфері суспільних відносин, діють відповідні норми спеціального законодавства.

Разом з тим, результати дослідження дають змогу стверджувати, що деякі питання нормативного регулювання державного контролю залишаються невирішеними та потребують чіткої законодавчої регламентації за такими напрямами [9, с. 76].

1. Необхідно розмежувати державний контроль та державний нагляд як різні за своєю сутністю види діяльності державних органів.

2. Доцільно ліквідувати інститут так званого «загального нагляду» прокуратури в частині його поширення на сферу господарських відносин.

3. Потрібно визначити єдиний перелік органів державного контролю, переглянути правовий режим їх діяльності з обов`язковим наділенням необхідними повноваженнями під час здійснення різних процедур державного контролю.

4. Норми закону від 5.04.2007 р. № 877–V доцільно поширити на всі відносини, що виникають в процесі здійснення господарської діяльності. Для цього потрібно вжити заходів щодо запобігання дублювання функцій різними контролюючими органами.

5. На виконання вимог закону від 5.04.2007 р. № 877–V потрібно розробити «…критерії, за якими оцінюється ступінь ризику від здійснення господарської діяльності» [1, ст. 5] з метою визначення періодичності проведення державного контролю. Теоретичні дослідження та практичні розробки з цього питання вже існують [10, с. 77; 11].

6. Важливо розробити нові та переглянути вже існуючі методи здійснення державного контролю (перевірка, ревізія, обстеження, огляд, моніторинг, інспектування, аудит, витребування документів тощо) з відповідним розділенням повноважень органів контролю в частині застосування тих чи інших методів.

7. Треба запровадити норму щодо обов`язкового затвердження контролюючим органом програми здійснення планових та позапланових заходів з переліком питань та необхідних носіїв інформації, які необхідно вивчити для повного дослідження об`єкту контролю. Конкретизації також потребують механізми застосування підстав для здійснення позапла-нових заходів державного контролю.

8. Доцільно розробити правовий режим використання інформації, яка має ознаки комерційної таємниці суб`єкта господарської діяльності.

Отже, дієвість Закону України від 5.04.2007 р. № 877–V «Про основні засади державного нагляду (контролю) у сфері господарської діяльності» на сучасному етапі стримується не тільки недосконалістю його змістової частини, а, перш за все, недосконалістю вже існуючих механізмів здійснення державного контролю. Вирішення цієї проблеми потребує як подальших теоретичних розробок, так і практичних кроків на основі вже існуючої системи державного контролю та зарубіжного досвіду впровадження ефективних механізмів його здійснення.

Література

1. Про основні засади державного нагляду (контролю) у сфері господарської діяльності: Закон України від 5.04.2007 р. № 877–V // Офіційний вісник України. – 2007. – № 44. – Ст. 1771. – С. 12–20.

2. Авксентьєв Ю.А., Iвченко О.М. Контроль i перевiрки підприємницької діяльності. – К.: «Юрiнком Iнтер», 2004. – 400 с.

3. Попелюк В. Правовi засади контролю у сферi господарювання: сучасний стан // Підприємництво, господарство i право. – 2005. – № 5. –С. 86–89.

4. Хорошун В. Бизнесменов порадуют „проверочной конституцией” // Бизнес Салон. – 24 октября 2006 р. – С. 4.

5. Про поширення дії Закону України від 05.04.2007 р. № 877–V на органи ДПС: Лист Державного комітету України з питань регуляторної політики та підприємництва від 23.10.2007 р. № 7998 // Строительная деятельность. – 2008. – № 1. – С. 54.

6. ДПАУ про Закон України від 05.04.2007 р. № 877–V: Лист Дер-жавної податкової адміністрації України від 06.09.2007 р. № 8610/6/23-6016/1016 // Строительная деятельность. – 2008. – № 1. – С. 55.

7. Богута Н. Бесконтрольный закон о контроле // Эксперт. – 2007. – № 50. – С. 50–53.

8. Про Державний бюджет України на 2008 рік та про внесення змін до деяких законодавчих актів України: Закон України від 28.12.2007 р. № 107–VI // Офіційний вісник України. – 2008. – № 1. – Ст. 1.

9. Коніщева Н.Й., Власов В.О. Визначення поняття «державний контроль за господарською діяльністю» // Вісник економічної науки України. – 2007. – № 2. – С. 71–78.

10. Четиріна І.М. Здійснення податкових перевірок в системі податкового контролю держави // Економіка і держава. – 2007. – № 12. – С. 75–78.

11. Про затвердження Порядку розподілу суб'єктів господарювання за ступенем ризику їх господарської діяльності для безпеки життя і здоров'я населення, навколишнього природного середовища щодо пожежної безпеки: Постанова Кабінету Міністрів України від 14.11.2007 р. № 1324 // Офіційний вісник України. – 2007. – № 87. – Ст. 3200.

УДК
328. 3 (430)
РОЛЬ Бундесрату у процесі
прийняття рішень у Німеччині
на сучасному етапі

the Role of the Bundesrat
in the Decision-Making Process

in Germany at the MOdern stage
Могилевець Олена Юріївна
Національний Університет

«Києво-Могилянська Академія»

Аспірант

Висвітлено роль Бундесрату у прийнятті федеральних рішень у Німеччині. Проаналізовано можливості блокування Бундесратом федерального законодавчого процесу. Показано, що повноваження Бундесрату після федеральної реформи 2006 року були значно послаблені.

The role of the Bundesrat in the federal decision-making process in Germany is dedicated. The Bundesrat`s possibilities for the blockade of the federal legislative process have been analysed. It is shown, that the powers of the Bundesrat have been reduced after the federal reform 2006.

Місце та роль німецького Бундесрату визначені у статті 50 Основного Закону ФРН, у якій зазначено, що: «через Бундесрат землі приймають участь у законодавчому процесі та управлінні федерацією, та у справах Європейського Союзу» [1: 35]. Отже, можемо констатувати, що Бундесрат, так само, як Бундестаг та Федеральний уряд, має право законодавчої ініціативи. Проте, за статистичними даними німецького Бундестагу з 1949 по 2005 роки Бундесратом було запропоновано 852 законопроекти, з яких були прийняті 233 [2: 9].

До прийняття федеральної реформи у 2006 році, за для характеристики Бундесрату дослідники використовували поняття «вето-гравець» або «блокуючий федералізм», де визначальна роль належала Бундесрату, який може блокувати прийняття законів, що потребують його згоди. Йдеться про те, що для прийняття Бундестагом законів щодо компетенції земель, необхідною є згода Бундесрату (закони, що потребують згоди Бундесрату) [3: 8]. Близько 60 % всіх федеральних законів підпадають під цю категорію [4: 26]. Важливим фактором у прийнятті законів, що потребують згоди Бундесрату, є також співвідношення партійних коаліцій у Бундестазі та Бундесраті, якщо вони різні, то отримати згоду Бундесрату по цим категоріям законів стає важким завданням.

Після прийняття федеральної реформи у 2006 році, одним з завдань якої й було зменьшити вплив Бундесрату на блокування законодавчого федерального процесу, категорії законів, по яким необхідною була згода Бундесрату, були скорочені. Окрім статті Основного Закону щодо конституційних змін, яка залишилася незмінною. Згідно статті 84 (1) Основного Закону Німеччини, законами, які потребують згоди Бундесрату є закони щодо земельних установ та земельного управління. Як зазначають дослідники Х. Рауда та Й. Центхьофер, «зараз до цієї категорії відносяться тільки 30 % всіх законів» [4: 7].

Таким чином, можна зробити такі висновки, що: по-перше, прийняття федеральної реформи у 2006 році значно послабило повноваження Бундесрату як представництва інтересів земель, підтвердженням слугує скорочення категорії законів, які потребують його згоди; по-друге, зменьшення повноважень Бундесрату є свідченням централістських тенденцій, які мають місце у Німеччині на сучасному етапі.

Список використаної літератури:

1. Grundgesetz für die Bundesrepublik Deutschland/ Deutscher Bundestag (Hrsg.). – Berlin: Verwaltung Referat Öffentlichkeitsarbeit Berlin, 2007. – 97 s.
2. Deutscher Bundestag: Weg der Gesetzgebung/ Deutscher Bundestag (Hrsg.). – Berlin: Verwaltung Referat Öffentlichkeitsarbeit Berlin, 2005. – 15 s.
3. Fakten: der Bundestag auf einen Blick/ Deutscher Bundestag (Hrsg.). – Berlin: Verwaltung Referat Öffentlichkeitsarbeit Berlin, 2006. – 51 s.
4. Watts R. L. Comparing Federal Systems. – 2nd ed. – London: University Press, Quenn`s University, 1999. – 240 p.
5. Rauda C., Zenthöfer J. Das neue Grundgesetz. – Wiesbaden: Verlag für Sozialwissenschaften, 2006. – 138 s.
Інвестиції як чинник впливу

на розвиток інновацій в державі

Investments as a factor of influence
on the development of the country
Фасяк Леся Орестівна
Назарова Катерина Олександрівна

Чернівецький торговельно-економічний і
нститут КНТЕУ

студенти

Мета нашої роботи – дослідити міжнародні підходи інвестицій в інновації, досягнення України в даній сфері і кроки, які їй необхідно зробити для збільшення капіталовкладень в інновації з метою зміцнення економіки України.

The aim of given work is research international methods in investigations, innovations of Ukraine, in given spheres and steps, which is necessary to do for growing investments in Ukraine with aim of strengthening.

Вивченням даного питання займались такі вчені: А. С. Музиченко, В. Г. Федоренко, Н. П. Мешко, Г. І. Груба, В. І. Коваль.

Досліджуючи інвестиційні процеси ми дійшли висновку, що найефективнішими є саме інвестиції в інновації, де учасники інвестиційного процесу можуть отримати високий прибуток. Хоча неслід забувати й про головну особливість інноваційного процесу – ризик, адже нікому невідомо якого успіху може досягнути той чи інший об’єкт інновації. За деякими розрахунками, ймовірність втілення нової ідеї в новому продукті досягає лише 8,7 % [6, с.233].

Неменш важливим в інноваційній діяльності є такий фактор, як новітні технології. Адже за допомогою них країна стає найважливішим елементом науково-технічного прогресу, а при відсутності – держава втрачає можливість мати конкурентну продукцію, що витісняє її з міжнародного ринку. Неоминула ця проблема і Україну, адже загальновідомий факт, що конкурентноздатність вітчизняних товарів є дуже низькою.

Щодо міжнародного досвіду то критерії оцінки ефективності капіталовкладень різні. Наприклад, в Японії особлива увага приділяється довгостроковим капіталовкладенням, тоді ж як у Великобританії – використанню тимчасово вільних коштів на реалізацію короткострокових програм. Характеризуючи Францію, можна стверджувати, що тут спостерігаються такі особливості, як допомога шляхом пільгового амортизаційного режиму, допомога у вигляді держзамовлень.

В Україні рівень використання інновацій є дуже низьким. Питома вага підприємств, що впроваджували інновації в 2006 році, дорівнювала 10 %, при цьому питома вага реалізованої інноваційної продукції в загальному обсязі промислової продукції становила лише 6,7 %. У період 2005-2006 рр. науковими організаціями країни було завершено розробок майже на 57% менше ніж у 1991 році. Нові технічні рішення на рівні винаходу були використані в кожній четвертій розробці зі створення нових видів техніки і склали близько 0,9 тис. одиниць, а це на 87 % менше, ніж у 1991 році [5, с.3].

Серед головних причин низького розвитку інноваційної діяльності в Україні можна вважати: недосконалість законодавчої бази з питань інноваційної діяльності, недостатній попит на продукцію, недостатня кількість обігових коштів у підприємствах, відсутність інформації про ринки збуту. Саме ці фактори зумовлюють небажання інвесторів вкладати кошти в інноваційну діяльність.

Україні потрібно звернути увагу на створення системи комплексної підтримки інноваційної діяльності, розробити і забезпечити нормативно-правове забезпечення інноваційної діяльності, механізмів її стимулювання, впровадити технології подвійного використання, встановити податкові пільги по інвестиціях у наукові дослідження, вдосконалити систему держзамовлнь з можливістю залучення іноземного капіталу, створювати технопарки та дослідницькі центри.

Хоча незважаючи на недоліки даної сфери Україна не стоїть на місці. Великим проривом вважається підписання Президентом України Указу „Про заходи, щодо поліпшення інвестиційної та інноваційної діяльності в Україні” у 2005 р. Наступним Указом Президента „Про рішення Ради національної безпеки і оборони України від 6 квітня 2006 року „Про стан науково-технічної сфери та заходи щодо забезпечення інноваційного розвитку України” поставлена задача розвитку національної інновацйної системи як сукупності інституцій, що забезпечують проведення ефективної державної інноваційної політики.

Отже, на нашу думку Україні потрібно виробити власну чітку стратегію дій щодо впровадження інноваційної моделі економіки, забезпечити політичну стабільність в країні, що призведе до надходження іноземних інвестицій, забезпечити інтереси всіх учасників (інвесторів, підприємств) даного процесу. Тільки всі ці фактори і налагоджена система дій державних органів здатна забезпечити сталий розвиток і процвітання економіки України.

Література:

1. Указ Президента України „Про заходи, щодо поліпшення інвестиційної та інноваційної діяльності в Україні” від 19.07.05

2. Указ Президента „Про рішення Ради національної безпеки і оборони України від 6 квітня 2006 року „Про стан науково-технічної сфери та заходи щодо забезпечення інноваційного розвитку України” від 11.07.06

3. Закон України „Про інноваційну діяльність” № 40 – IV від 04.07.02

4. Груба Г. І. – „Інвестиції: практика та досвід” №17/2007. – с. 13-16
5. Мешко Н. П. - „Інвестиції: практика та досвід” №20/2007. – с. 3-7
6. Музиченко А. С. – Інвестиційна діяльність в Україні. Навчальний посібник, Київ – Кондор 2005. – 496с.

7. Федоренко В.Г. і К° Основи інвестиційного – інноваційної діяльності. Навч. посіб. – К.: „Алерта” 2004. – 430 с.

Електронне врядування як

специфічна модель державного

управління в інформаційному суспільстві

E-government as a specific model
of the state’s steering in the information society
Шеверда Віталіна Анатоліївна,

студентка 2 р.н. МП ”Політологія”

Національний Університет „Києво-Могилянська Академія”

Використання інформаційно-комунікаційних технологій (ІКТ) для удосконалення державного управління, становлення електронних форм спілкування між державними органами і фізичними та юридичними особами є інструментами сучасного інформаційного суспільства. Електронний уряд – це використання ІКТ у державному управлінні, поєднане з організаційною зміною та новими навичками, для впровадження державних послуг та демократичних процесів, а також для зміцнення підтримки публічних політик.

Using of the information technologies for the improvement of the state’s governance, forming of the electronic forms of communication between the state’s institutions and citizens are the tools of modern information society. E-government is a specific form of state’s steering aimed for implementation state’s services, strengthening of the public policies supporting.
В середині 90-х років двадцятого століття під впливом інформаційних технологій значних трансформацій зазнав приватний сектор, відкривши національні ринки для глобальної економіки. Посилення конкуренції в боротьбі за споживачів викликало необхідність змін в сфері керування приватним бізнесом (перехід від ієрархій до мереж), що згодом вплинуло на державний сектор, підштовхуючи до трансформацій[5,5]. Необхідність реформування структури державного управління (через наявність низки проблем), з якою стикнулися уряди багатьох країн світу наприкінці ХХ ст., стало „поштовхом” до пошуку шляхів ефективного реформування[3,19].

Адміністративна реформа державного сектору, що вже відбулась або знаходиться в операційній фазі в більшості розвинутих країн світу, наслідує запозичену у приватного сектора концепцію зосередження на потребах споживачів, а звідти урядування розглядається як процес надання громадянам „публічних(державних) послуг”. Із впровадженням ІКТ в процес керування публічним сектором, розпочалася нова епоха, - електронного врядування (е-врядування)[5,5]. Саме система електронного урядування є однією з основних форм реформування державного управління в умовах інформаційного суспільства.

Існує багато дилем з приводу визначення поняття „електронне врядування”. На Заході поняття „електронне урядування” (англ. “e-government”– дослівний переклад – „електронний уряд”) не завжди розуміли однозначно. У певний час так називали футуристичний уряд „електронних громадян”, що регулює життя і безпеку мережі в цілому й електронний бізнес зокрема. У сучасному розумінні термін „e-government” тлумачиться набагато ширше, ніж „електронний уряд”, чи навіть більш „правильне” визначення – „електронне управління державою”, тобто використання в органах державного управління сучасних технологій, у тому числі й Інтернет-технологій. E-government зараз – це дуже лаконічний опис сучасного підходу до визначення ролі урядових органів у житті держави і суспільства, що все більше поширюється на Заході. На думку деяких спеціалістів, дослівний переклад „e-government” не зовсім точним за змістом. Вони наголошують на тому, що під цим терміном мається на увазі не тільки мережива інфраструктура виконавчої влади, а в цілому і вся інфраструктура органів влади. Саме тому, з їхньої точки зору, можливо, мова повинна йти про „електронну державу”, „електронний державний апарат”, електронну інфраструктуру держави, державу інформаційного суспільства, або ж „електронне урядування”. Натомість, замість „електронного уряду” біль доречно говорити про державну мережеву інформаційну інфраструктуру як інформаційно - комунікаційну систему, що забезпечує оптимальне, з погляду суспільства, функціонування всіх гілок і рівнів державної влади[2,93]. А під терміном „електронне урядування”, на їхню думку, слід розуміти спосіб організації державної влади за допомогою систем локальних інформаційних мереж та сегментів глобальної інформаційної мережі, яка забезпечує функціонування певних служб в режимі реального часу та робить максимально простим і доступним щоденне спілкування громадянина з офіційними установами[2,94].

Термін “електронний уряд” може означати у різних країнах та у різних проектах різні речі, і можна припускати, що віртуально він матиме стільки ж визначень, скільки є авторів. Приміром, Свтовий Банк надає наступне визначення: „ Електронний уряд стосується використання урядовими агенціями інформаційних технологій (таких як Wide Area Network, the Internet and mobile computing), які мають можливість трансформувати відносини з громадянами, бізнесменами та іншими гілками уряду”[9].

Система електронного урядування забезпечує реалізацію права громадян на доступ до відкритої державної інформації; доведення до громадськості об’єктивної і достовірної інформації про діяльність органів державної влади, що зміцнює довіру до держави та її політики; взаємодію і постійний діалог держави з громадянами й громадськими організаціями, а також сприяє створенню необхідного рівню суспільного контролю за діяльністю державних органів і організацій; об’єднанню інформаційних ресурсів і послуг органів державної влади і місцевого самоврядування з метою зміцнення загальнонаціонального інформаційного простору; забезпечує вдосконалення системи державного управління; оптимізацію структури державного апарату; зниження фінансових і матеріальних витрат на забезпечення державного апарату і т.ін.[2,94].

На жаль, система електронного врядування несе у собі й приховану небезпеку. Для інформаційних баз завжди існує ймовірність несанкціонованого доступу сторонніх осіб до даних, що потенційно може нанести шкоду державі, особам чи організаціям, в тому числі використано у злочинних намірах[7,132].

Отже, перехід від звичайної парадигми „управління” до власне розробки і здійснення політики вимагає створення належних умов (спроможність системи державної політики адекватно оцінити найактуальніші для суспільства потреби, спроможність суспільства чітко артикулювати свої потреби тощо), які, власне, і в змозі забезпечити система електронного урядування[6,41].

Література:

1. Гнатюк С.Л., Здіорук С.І. Проблеми становлення інформаційного суспільства в Україні // Стратегічні пріоритети.-2007.-№1(2).-С.95-101.

2. Доступ до інформації та електронне урядування / Автори-упорядники М.С.Демкова, М.В.Фігель.- К.: Факт, 2004.-336с.

 3. Дубов Д.В., Дубова С.В. Основи електронного урядування. Навчальний посібник.-К.: Центр навчальної літератури,2006.-176 с.

4. М-р Дж.-А. Еноксен.Що таке електронний уряд?/ Матеріали проекту “Розбудова демократії та можливостей державної служби в Україні” тренінг: «Демократія та модернізація державного сектора через створення електронного уряду»,29 січня – 2 лютого 2007.
5. Свобода інформації, прозорість, електронне врядування: погляд громадянського суспільства (аналітичні доповіді, збірка перекладів документів)/ За ред. к.ю.н. А.В.Пазюка.- Київ:МГО „Прайвксі Юкрейн”,2004. - 206с.

6. Система розробки і здійснення публічних політик в Україні/Під загальною редакцією О.П.Дем’янчука. - К.: Факт,2004.-224 с.: іл..

7. Снитнікова О., Жук М.В. Проблема безпеки інформації в умовах становлення інформаційного суспільства// Менеджмент за умов трансформаційних інновацій: виклики, реформи, досягнення: Матеріали міжнародної наукової конференції(10-12 травня 2007 р.) .- Суми: Сумський обласний інститут післядипломної педагогічної освіти, 2007.-чІІ.-163с.

УДК 352 (477)
ТУРИСТИЧНИЙ КЛАСТЕР, ЯК ЕФЕКТИВНА
ФОРМА УПРАВЛІННЯ ТЕРИТОРІЄЮ

Шестакова Алла Василівна

аспірантка кафедри менеджменту
 Академії муніципального управління,

координатор Ініціативного консорціуму
проекту „Україна – це ми”

Динамічний розвиток світового господарства спричиняє занепад традиційних форм діяльності та потребує пошуку нових ефективних форм та сучасних технологій на різних рівнях управління.

В багатьох країнах, як інструмент місцевого і регіонального розвитку, використовується кластерний розвиток. Він об’єднує підприємства, які, тісно співпрацюючи, можуть досягти більшого успіху, ніж працюючи окремо.
Інноваційні інструменти розвитку територій особливої актуальності набувають для малих міст, містечок, селищ та сіл. Отже, в сучасних умовах стратегічним напрямком підвищення інвестиційної привабливості малого міста є створення нових виробничих систем – кластерів.

Для малого історичного міста одним із основних напрямків місцевої спеціалізації є туризм, відповідно перспективним є формування туристичного кластеру.

Конкурентна перевага туристичного кластеру заключається в можливості розвитку туризму, як перспективної ефективної галузі місцевого розвитку.

Туристичний кластер головною метою ставить створення туристичної інфраструктури. Основними учасниками кластеру є туристичні фірми, готельно-ресторанні та транспортні підприємства, науково-дослідницькі та учбові заклади, фінансові інститути, місцеві органи влади, громадські організації, а також інші підприємства, які надають супутні послуги, зокрема організація дозвілля, місцеві промисли, музеї, рекламні фірми тощо.

Українські науковці зазначають, що „необхідно впливати на зміну структури народного господарства міста, що приводить до зростання частки високоефективних для міста галузей виробництва”. [1, с.182]. Саме цей вплив можливий через формування і ефективну діяльність туристичного кластеру, що діє на засадах кооперації та ділового партнерства.

На сьогодні українська практика вже доводить ефективність кластеризації для територіального розвитку. Діяльність туристичного кластеру створює вигідніші умови для нових туристичних продуктів та надання послуг, що формує нове інноваційне та ділове конкурентне середовище.

Потужно діють кластерні моделі на регіональному рівні, там, де є великі рентабельні підприємства. Так, туристичні кластери вже функціонують на Львівщині, Волині, Хмельніччині, Чернігівщині. Проте, найбільш відчутний ефект від кластерної діяльності відбувається на сільських та депресивних територіях, такі як с.Яворів, cмт.Гриців, м.Славутич та інші відомі приклади.

Саме такі підходи закладені і в новому поколінні регіональних програм Європейського Союзу на 2007-2013 роки. Про регіональні інноваційні кластери йдеться й в Лісабонській стратегії 2000 та 2005 років.

Таким чином, формування та активний розвиток туристичних кластерів на регіональному і місцевому рівнях дозволить створити й укріпити нові зв'язки з різними супутніми галузями промисловості і підтримуючими кластерами, і головне, підвищити конкурентоспроможність території, створити нові робочі місця та забезпечити внутрішні інвестиції і бюджети розвитку.

Література:

1. Миронова Т.Л., Добровольська О.П., Процай А.Ф., Колодій С.Ю. Управління розвитком регіону: Навчальний посібник. – К.: Центр навчальної літератури, 2006. – с.182.

	УДК 321.7

ДИЛЕМИ ПОЛІТИКО-АДМІНІСТРАТИВНОЇ РЕФОРМИ:
ОЧІКУВАННЯ ПУБЛІЧНОЇ ПОЛІТИКИ

DILEMMAS OF THE POLITICAL AND ADMINISTRATIVE REFORM:
EXPECTING PUBLIC POLICY
Олександр Дем’янчук,

Доцент кафедри політології,

Національний університет “Києво-Могилянська Академія”

Побудова системи державного управління, що відповідала б стандартам демократичного суспільства, у пост-комуністичних державах стикається з рядом дилем сутнісного, історичного і процедурного характеру. У доповіді обговорюються можливі та фактичні способи вирішення цих дилем у сучасній Україні

.
Democratic Public Administration building in a post-communist country faces many dilemmas of a content, historical and procedural character. The report discusses possible and actual ways of these dilemmas solving in the contemporary Ukraine.

Принципова відмінність між тоталітарним, авторитарним і демократичним режимами полягає, крім всього іншого, в інституційній структурі та процедурах вироблення публічних політик. Тому побудова демократичного державного управління вимагає глибинних структурно-функціональних змін у політичній системі в цілому та в окремих її інститутах, у способах управління суспільством і способах поведінки самого суспільства. Кажучи мовою наук про державне управління, очікувалася глибинна перебудова процесу вироблення і здійснення публічних (державних) політик.

На шляху реформ політична система має вирішити ряд дилем, що пов’язані з принаймні трьома групами перешкод: бар’єрів, зумовлених сутністю самих трансформацій, викликаних історичними передумовами і «пост-революційним дискомфортом»
.
Бар’єри кожної категорії можуть приймати різні форми. Одні є найнебезпечнішими, тому що їх в принципі неможливо усунути будь-яким досить задовільним чином, оскільки розв’язання одного кола проблем неминуче викличе виникнення або посилення інших, не менш тяжких. Наприклад, побудова ринкової економіки неможлива без структурної перебудови всієї промисловості, виникнення масового безробіття, а отже, загострення конфліктної ситуації у суспільстві. Інший тип бар’єрів обумовлений неможливістю досягнення одночасно кількох цілей чи здійснення кількох різних процесів, необхідних для переходу на вищий рівень реформування суспільства. Це може бути необхідність одночасної лібералізації цін та підтримання соціальної стабільності суспільства при їх різкому підвищенні. Третій тип – інерційні бар’єри, пов’язані зі звичкою використовувати старі, знайомі методи і опиратися нововведенням, як, наприклад, видання керівними органами нормативних актів, які адресовані приватним підприємцям і ввижаються необхідними з точки зору командної економіки, але неприйнятні для ринкової. І остання форма бар’єрів – брак необхідних для здійснення переходу ресурсів, зокрема, фахівців, що мають необхідні знання і вміння працювати в нових умовах, вільних фінансів для підтримки реформ в економіці тощо.

Якщо західні країни будували свої суспільства шляхом вдосконалення традиційного аграрного суспільства й поступового формування капіталістичних суспільних і виробничих відносин, то Україна та її сусіди в 1990-х роках почали побудову ліберально-демократичного капіталізму, маючи величезну спадщину у вигляді законодавства, адміністративної машини, суспільної психології та превалювання ідеологічних догм над економічними й соціальними пріоритетами, відповідну демографічну структуру, екологію тощо. При соціалізмі було збудоване високорозвинене індустріальне суспільство з динамічною класовою структурою, кваліфікованою робочою силою та адекватною структурою загальних і професійних освітніх закладів, жорсткою вертикальною системою управління, розгалуженою мережею транспорту й комунікацій, потужними засобами оборони та нападу, енергетикою, науково-технологічним комплексом. Відповідно, розвиток демократичного суспільства виглядав радше як крок назад, руйнація досягнутого, ніж поступальний рух уперед, формування нової економіки, політичної системи й соціуму.

Іншою особливістю перехідного процесу в пост-комуністичних країнах було прагнення не стільки створити новий лад, скільки скасувати старий. Практично всенародна підтримка суверенітету України на референдумі в грудні 1991 року була, напевно, радше прагненням позбутися вад старої системи, ніж бажанням побудувати якісно нове суспільство.

З викладених вище умов випливає третя внутрішня особливість перехідного процесу – прагматичний підхід абсолютної більшості населення до реформування суспільства. Тобто, майбутнє суспільство сприймалося людьми не як щось принципово нове, а як трансформоване, позбавлене минулих негативних рис продовження того ж суспільного життя, яким воно було до початку реформ. Замість теорії “революції” суспільства розроблялися схеми впровадження “вивірених на практиці” компонент нового суспільства: вільного ринку, парламентської демократії, політичного плюралізму тощо. Головну мету перетворень політична еліта й більшість населення бачили не в утвердженні фундаментальних загальнолюдських цінностей – свободи, верховенства права, рівності, - а в досягненні суто економічних переваг, таких як полегшення життя, зростання споживання та інших.

Перехід, що здійснюється, є різким розривом з минулим устроєм – радикальний соціалізм не створював умов для існування чи повільного впровадження капіталістичних інституцій, способу життя, цінностей, звичаїв. Навпаки, він зруйнував ринок, підприємництво, приватну власність, поставив волеві дії над дотриманням об’єктивних законів природи і суспільства. Отже, такий перехід до демократії та ринкової економіки має здійснюватися лавиноподібним реформуванням, радикальним трансформуванням моделі суспільства за короткий період часу. Необхідно сформувати в суспільній та індивідуальній свідомості нову систему цінностей, притаманних відкритому суспільству
.
Петр Штомпка сформулював дилеми перехідного періоду, які неминуче
має вирішувати кожна пост-комуністична країна під час переходу до вільного суспільства:

· дилема імпровізації (немає рецептів здійснення переходу);

· розробки правил гри під час самої гри;

· самообмеження і копання власної могили (стара політична еліта, що залишилась при владі, має свідомо обмежити себе);

· узгодження засобів і цілей реформування (досягнення нових цілей старими засобами гальмує процес);

· часу і дисонансу реформ (реформи в різних сферах суспільного життя ідуть з різною швидкістю і внаслідок цього інтерферують між собою, створюючи додаткові проблеми);

· обмежених особистих ресурсів (реформування вимагає значних зусиль і ресурсів матеріального, фінансового, людського та ідейного характеру);

· суспільного й приватного (прагнення еліти до особистого добробуту може суперечити досягненню цілей добробуту суспільного);

· невизначеності майбутнього (через багатоплановість перетворень неможливо спрогнозувати майбутні стани суспільства і політичної системи);

· “майбутнього доконаного часу” (рух вперед обличчям назад);

· “ми” і “вони” (відстороненість мас від трансформацій, протиставлення особистих інтересів громадян прагненням політичних лідерів);

· дилема “довгої пам’яті” (суспільна свідомість, що формувалася довгі роки за тоталітарного режиму, заважає проникненню нових ідей і принципів діяльності суспільства);

· капіталізму без капіталу і демократії без демократів (стара еліта не мала ні фізичних, ні інтелектуальних капіталів, що заклали би підґрунтя для трансформацій);

· ранку після перемоги (переваги від перетворень стають очевидними значно пізніше, ніж здійснені ці перетворення, що викликає розчарування і апатію суспільства);

· важкого зречення і втрати невинності (демократичні перетворення вимагають відмови від революційних гасел і копіткої практичної роботи, що передбачає застосування не лише демократичних методів).

Від способів вирішення цих дилем значною мірою залежить успіх пост-комуністичних трансформацій. Тому при розробці подальшої стратегії реформування політичної системи України варто врахувати попередній досвід і виробити принципово нові моделі на основі широкого залучення громадянського суспільства.

УДК 323.22:352
Між реформою та імітацією:
Моделі децентралізаційних проектів у
країнах Центральної і Східної Європи

Between Reform and Imitation:
Models of Decentralization Projects in
Central and Eastern European Countries

Лендьел Мирослава Олександрівна,

Національний університет “Києво-Могилянська Академія”,

Докторант

Анотація.
Автор дотримується гіпотези, що політичні еліти, які прийшли до влади у країнах Центральної і Східної Європи на зламі 1980-90-х років мали відмінну мотивацію щодо проведення децентралізації влади: реального реформування чи імітації деволюції держави. На основі аналізу випадків Польщі, Словаччини та Росії можна сформулювати три моделі децентралізаційних проектів у регіоні.

Summary.
The author supports hypothesis that political elites that gained power in Сentral and Eastern European countries in 1980-90 possessed different motivation on the state’s decentralization: of the real reforming, or of the devolution imitation. On the base of Poland, Slovakia and Russia examples is possible to form three models of decentralization projects in the region.

Упродовж 1980-х років інтелектуали та представники контреліти у країнах Центральної і Східної Європи сформували ідеал мінімалістської держави, частину функцій якої перебрано ринком, громадянським суспільством та іншою формою публічної влади – місцевим самоврядуванням. Однак, вже на початку 1990-х років пріоритети нових правлячих еліт у більшості країн регіону змінилися: пріоритетним бачилося завдання зміцнення держави, позбавленої ознак комуністичної адміністративно-ідеологічної монополії, однак впливової щодо суспільства, яке, принаймні формально, її повинно контролювати [5; 15]. Тож зміст проектів та технологія здійснення децентралізації влади стали “лакмусовим папірцем”, який продемонстрував, з одного боку, мотивацію національної еліти при передачі повноважень іншим рівням влади, з іншого, спроможності суспільства цією реформою скористатися. Різні змістовні моделі децентралізації демонструють приклади Польщі, Словаччини та Росії

Модель “Експертного прориву” у Польщі

У Польщі зміст децентралізаційної реформи був підготовлений вченими ще упродовж 1980-х років на основі аналізу проблем територіального розвитку країни та узагальнення релевантного західного досвіду [6; 8]. Формування місцевого самоврядування як простору для розвитку місцевої демократії усвідомлювалася як інструмент реструктуризації держави в цілому [7; 28], а невдача реформи сприймалася як ключ до блокування старою прокомуністичною елітою, яка не могла бути зміненою по всій території країни упродовж неповного виборчого циклу, усіх інших політичних та соціально-економічних реформ [9; 607].

Саме тому спроможність “академічних експертів” у 1989-1990 роках допомогтися прийняття парламентом Польщі пакету децентралізаційних законів, зокрема закону про організацію гмін, проведення у травні 1990 року виборів до місцевих представницьких органів влади, можна назвати реформаційним “проривом” – вмінням вирахувати і скористатися часовим проміжком, коли центральна бюрократія та національна політична еліта є ослабленими, і тому готовими пристати на зменшення своїх повноважень та ресурсів [3; 204-205].

Модель “Суспільного визрівання”

На відміну від Польщі, де філософія реформ була осмислена інтелектуальною елітою ще упродовж 1980-х років, в Словаччині не було сформовано бачення щодо оптимального розподілу влади по горизонталі. Більше того, і стара комуністична, і нова еліта сприймали як більш ефективну унітарну централізовану побудову держави. Така позиція пояснювалася, насамперед, пріоритетністю, в очах політиків, для словацької держави, суспільство якої сторіччями потерпало від іноземного патерналізму, розбудовувати інститути національного рівня. Також у середовищі словаків сформувався комплекс нездатності приймати самостійні – від іноземних впливів – рішення, що мало наслідком неквапливість країни у проведенні трансформаційних перетворень [11].

Після формування незалежної Словацької республіки – з 1993 і до осені 1998 року – у країні був сформований гібридний політичний режим, який мав ознаки електоральної демократії та авторитаризму. Прем’єр-міністр В. Мечіара вправно скористався націоналістичними та патерналістськими настроями не лише для зміцнення впливу очолюваної ним партії “Рух за демократичну Словаччину”, але й для усунення з порядку денного потреби у реформах, які би будь-яким чином обмежували владу на національному рівні, або ж для їх імітації [1; 33].

Проведення децентралізації, перші правові кроки якої були впроваджені ще у 1990 році, коли Словаччина перебувала у складі єдиної Чехословаччини, було відновлено аж у 1998 році, коли в результаті мобілізації та об’єднання багатьох партій та інститутів громадянського суспільства правлячу парламентську коаліцію сформувала антимечіарівські сили. “Родзинкою” словацького варіанту правового оформлення місцевого самоврядування було широке громадське обговорення концептуальних документів щодо змісту децентралізації у середовищі місцевих органів влади, асоціацій місцевого самоврядування, неурядових організацій, змагальність різних проектів, розроблених неурядовими “мозковими центрами” [4].

Модель “Реформа як контр-баланс»
Формування місцевого самоврядування в Росії було дзеркальним відображенням цього процесу в Західній Європі. Якщо на континенті формалізація місцевого самоврядування стала продуктом “низової демократії”, яка виникла в надрах громадянського суспільства, то в Росії на початку 1990-х років закріплені у праві інститути місцевого самоврядування були насаджені «зверху”, і, в свою чергу, отримали шанс стати “інкубаторами” громадянського суспільства і демократії [12; 89].

Однак, хибні очікування росіян щодо незворотності консолідації демократії сприяли вибудовуванню її імітаційної моделі, яка є заснована на режимі авторитарної влади глави держави, що, в свою чергу, є “закамуфльованою” правовими та демократичними формами [2; 235].

Демократичні норми Конституції Російської Федерації 1993 року, базового Закону про місцеве самоврядування 1995 року про автономію муніципалітетів не були свідченням високого потенціалу російського суспільства, чи “благородних” намірів політичної еліти створити грунт для органічного зростання демократичних традицій врядування на місцевому рівні. Мотиви були набагато більш прагматичними, а саме: заручитися підтримкою та лояльністю місцевих політичних еліт, шляхом формальної передачі їм частини владних повноважень, у протистоянні федерального центру з регіональними елітами, а також пришвидшити вступ до Ради Європи [10; 9]. Про імітаційність правової оболонки децентралізаційної реформи свідчило вже те, що станом на 2007 рік органи місцевого самоврядування все ще не є сформованими у всіх суб’єктах федерації.

Таким чином, незважаючи на правову інституалізацію місцевого самоврядування у всіх країнах Центральної і Східної Європи на початку 1990-х років, “де-факто” зміст та впровадження децентралізаційних реформ був відмінним.

Список використаної літератури:
1. Земко М. Трaдиции словaцкой политики: дeмокрaтия, aвторитaризм, тотaлитaризм. // Опыт демократических преобразований Словакии. /Cост. и общaя рeд. Бутора М., Мeсeжников Г., Коллар М. – Братислава: Институт общественных проблем, 2007. – C. 24-33.
2. Фурман Д. Общее и особенное в политическом развитии постсоветских государств. // Пути российского посткоммунизма: Очерки /Под ред. Липман М. и Рябова А.: Московский Центр Карнеги. – М.: Изд-во Р. Элинина, 2007. - С. 234-272.

3. Kulesza M. Methods and Techniques of Managing Decentralization Reforms in the CEE Countries: The Polish Experience. // Mastering Decentralization and Public Administration Reforms in Central and Eastern Europe /Ed. Peteri G. – OSI/LGI, 2002. – pp. 189-214.
4. M.E.S.A.10 Consulting Group, s.r.o.:Vybrane projekty, 1999-2005. //http://www.mesa10.sk
5. Peteri G., Zentai V. Lessons on Successful Reform Management. //Mastering Decentralization and Public Administration Reforms in Central and Eastern Europe /Ed. Peteri G. – OSI/LGI, 2002. – pp. 13-30.
6. Regulski J. Building Democracy in Poland The State Reform of 1998: Discussion Papers, # 9. – Budapest: OSI-LGPSRI, 1999. – 61 p.
7. Regulski J. Local Government Reform in Poland: An Insider’s Story. – Budapest: OSI-LGPSRI, 2003. –263 p.
9. Swianiewicz P. Poland and Ukraine: Contrasting Paths of Decentralisation and Territorial Reform. Local Government Studies. - Vol. 32. - No. 5 (November 2006). – pp. 599-622).

10. Tishkov V. Local Self-Government Versus Local State Administration: Russia’s Hybrid Experience.// Local Governance and Minority Empowerment in the CIS /Ed. By Tishkov V., Filippova E. - Budapest: Local Government Initiative, 2002. – pp. 3-21.

11. Toth R. Central, Regional, and Local Government Powers in Strengthening the Slovak State. //www1.worldbank.org/.../Experiences%20with%20Self-Governments% 20and%20their% 20Financing %20in%20Slovakia.pdf

12. Vizgalov D. The Role of Local Government in Local Economic Development: Russia. // Local Government and Economic Development /Ed. by Čapkova S. - Local Government and Public Service Reform Initiative Open Society Institute–Budapest, 2005. – pp. 87-106.

УДК 323.2:008(477)
Цілісність українського національного
 культурного простору
як інноваційне завдання державної політики

Integrity of Ukrainian national cultural space
as an innovative task of public policy

Охримчук Олена Миколаївна,

здобувач відділу гуманітарної політики

Національного інституту стратегічних досліджень

Обґрунтовується актуальність вивчення шляхів і механізмів забезпечення цілісності українського культурного простору як національного. Також підкреслюється необхідність постановки цієї проблеми як пріоритету державної гуманітарної політики.

Actuality of study of ways and mechanisms of providing of integrity of Ukrainian cultural space as national is grounded. The necessity of raising of this problem as a priority of public humanitarian policy is also underlined.
Перебуваючи вже друге десятиліття в умовах системної трансформації, українське суспільство в особі науковців, громадських діячів та представників органів державної влади продовжує шукати шляхи оптимізації суспільно-політичних процесів. При цьому головним чином увага приділяється розробці економічних і політичних механізмів стабілізації життя соціуму. Така ж всеохопна сфера суспільної життєдіяльності, як культура, майже не використовується як поле для пошуку і розробки шляхів і механізмів успішного подолання транзитивного періоду. Однак реалії засвідчують, що впровадження найперспективніших державних рішень у сфері політики чи економіки не може призвести до відчутних результатів без відповідних ініціюючих впливів з боку влади на процеси культурної сфери. Як влучно підкреслює С.Рик, „кожна нація, яка стає на шлях державотворення, намагається подолати антигравітаційні процеси у власній культурі”, адже „значно міцнішими і тривалішими є об’єднання на національно-культурному ґрунті” [1, 54].

Тому сьогодні конче необхідно привернення прикладної уваги до культурного простору України як до об’єкта державної політики.

Змістовне навантаження концепту “культурний простір” утворюється на перетині семантичних полів термінів:

– “простір” як форми існування матерії, що характеризує співіснування і взаємодію об’єктів, протяжність і структурність матеріальних систем і

– “культура” в її широкому значенні – як сукупності матеріальних і духовних, надбань суспільства, які виражають історично досягнутий рівень його розвитку і втілюються в результатах практичної діяльності.

Існують окремі складові простору: фізичний (геометричний), соціально-історичний, віртуальний (інформаційно-технологічний). Мірою опанованості їх людиною вони складають культурний простір конкретної країни в певний історичний час.

За найширшого тлумачення поняття “культурний простір країни” є багатовимірним і має матричний характер, охоплюючи всі можливі прояви культури в даному суспільстві в даний історичний час. Його змістовне наповнення визначається ступенем деталізації дослідження і щонайменше включає економічний, політичний, соціальний, духовний, етнонаціональний компоненти. Цілісність культурного простору країни в цілому залежить від цілісності (тобто ступеня внутрішньої узгодженості і несуперечливості) кожного з цих компонентів.

Відповідно культурний простір країни можна визначити як форму співіснування, взаємодії і структурованості об’єктів і процесів, що є продуктами і засобами практичної, специфічної для даного суспільства, життєдіяльності людей з перетворення першої природи. Культурний простір у цьому вимірі виступає як матеріально-просторова матриця об’єктів і процесів другої природи, дислокована в географічному просторі як штучне середовище життєдіяльності суспільства.

Якщо ми говоримо про культурний просторі країни як про об’єкт державної політики, то це означає, що в сучасних умовах на передній план виходить завдання забезпечення цілісності національного культурного простору. Саме цей атрибут стає головним і найбільш актуальним, з одного боку, через молодість української політичної нації і її державної підсистеми, з іншого - в більш загальному контексті поширення сучасних процесів глобалізації. Тому одним із інноваційних завдань сучасної гуманітарної політики України повинно бути створення умов і впровадження механізмів забезпечення цілісності українського культурного простору саме як загальнонаціонального утворення.

При цьому є науковий сенс виділити дві основні площини, в яких має забезпечуватись ця цілісність і здійснюватись внутрішня інтеграція окремих складових культурного простору. З одного боку, зважаючи на регіональну різноманітність України (що виражається як в економічному, політичному та соціальному аспектах сучасного життя регіонів, так і в різниці ціннісних орієнтацій їх мешканців), необхідним є розробка шляхів і механізмів забезпечення міжрегіональної цілісності. З іншого ж боку, не можна обмежитись тільки відносно поверхневим рівнем різнобарвності українського культурного простору: адже для справжньої культурної інтеграції потрібна цілісність історичної пам’яті, освітніх і мовних практик тощо. При цьому етнічний чинник (який залежно від умов виступає фактором або інтеграції, або дезінтеграції) постає чинником, який наскрізно пронизує обидві ці площини і служить полем зближення окремих культур в тілі національного організму. Тільки за умови одночасної роботи в цих площинах внутрішня інтеграція українського культурного простору може стати інноваційним напрямом забезпечення прогресу нації і зміцнення молодої української державності, посилення консолідованості демократії.

Література

1. Рик С. Українська культура: фактори цілісності та інтеграції // Україна: крок у ХХІ століття (соціально-політичний аналіз) / В.С.Крисаченко, М.Т.Степико, О.І.Мостяєв а ін. – К.: Інституту філософії НАН України, 2002. - С.53-62.

Становлення регіонального самоврядування
в Україні в контексті європейської інтеграції

Олександр Хоруженко,

директор Центру досліджень
регіональної політики, м. Суми

Україна сьогодні знаходиться в процесі обговорення можливої зміни конституційної структури регіонального управління, рушійною силою якого повинні стати децентралізація та регіоналізація. Наразі перед української політичної елітою стоїть задача створення інституційної структури, що відповідала б принципам, викладеним у “Хартії про місцеве самоврядування” Ради Європи та у проекті “Хартії про регіональне самоврядування”, і була б здійсненною у наших умовах. В той же час, така політика повинна проводитись із врахуванням європейських стандартів, аби в довгостроковій перспективі українські регіони мали достатньо економічних та соціальних перспектив для конкуренції з регіонами країн-членів Європейського Союзу.

Найважливішою тенденцією європейського розвитку у другій пол. ХХ століття стала децентралізація владних повноважень. Мова йде про так звані "регіональні структури", які стоять вище місцевих органів управління і є найбільш поширеними проміжними ланками.

Європейську регіональну політику відрізняє солідаризм: вона існує для того, аби забезпечити розвиток найбільш відсталим регіонам. Між 2000 та 2006 роками третина бюджету ЄС (213 мільярдів євро), була потрачена на регіональну політику, і спрямовувалась в регіони, які найбільше її потребували [1]. Регіональна політика в ЄС є також відкритою: її результати можуть чітко бачити всі громадяни співдружності.

Статті 2 і 3 Угоди про створення Європейської унії визначають одну із її задач так: "забезпечити у всьому співтоваристві гармонійну, збалансовану і сталу економічну активність, високий рівень занятості і соціального захисту, (…) зростання життєвих стандартів і якості життя, економічне і соціальне єднання та солідарність між країнами-членами"[2]. Більш конкретніше про це говориться в розділі XVII, який пояснює, що "співтовариство намагається зменшити нерівність між різними регіонами, подолати відсталість островів і сільських територій"[2]. Крім того, Європейська Комісія кожні три роки повідомляє про прогрес, який досягається на шляху соціальної єдності, і вносить пропозиції по майбутньому європейської регіональної політики.

На разі Європейський Союз має ряд інструментів для проведення регіональної політики: Європейський фонд регіонального розвитку (ERDF), Європейський соціальний фонд (ESF), Європейський сільськогосподарський фонд (EAGGF), Європейський фонд риболовлі (FIFG). Крім того, Фонд єднання підтримує проекти у сфері екології та транспорту в тих країнах, де ВНП нижче 90% від середнього по ЄС. Новим країнам-членам, які вступили в ЄС в 2004-2006 рр., надавалася допомога через два нових фонди: Структурної політики для підготовки до вступу (ISPA) і Спеціальної програми для розвитку села (Sapard).

На мою думку, враховуючі європейську практику, в Україні саме на рівні регіону повинна формуватись базова основа національної політики, яка передбачала б наявність законодавчого органу, можливість приймати самостійні економічні рішення, розробляти плани розвитку, систему освіти і культури.

Місцеве самоуправління принципово повинно будуватися "знизу вгору", об’єднуючи місцеві громади в регіони, делегуючи регіональній владі повноваження на здійснення політичних функцій з представництва в центральних органах. Саме за таким принципом здійснюється реформа управління в європейських державах, а регіональне і місцеве самоуправління визнається одним з пріоритетів у розвитку Європейського Союзу, де місцеве і регіональне самоуправління ґрунтується на трьох основних принципах: субсидіарності, солідарності і доповнюваності [1].

Найважливішим серед них є принцип субсидіарності, суть якого полягає у тому, що компетенція у державі розподіляється так, що проблеми повинні вирішуватися на тому рівні, на якому вони виникають. За інших рівних умов перевага надається нижчим, а не вищим органам влади. Пріоритет належить інститутові, який знаходиться найближче до громадянина, а отже і найлегше контролюється ним.

Також, для України цікавим є ще один аспект регіоналізації – децентралізація владних повноважень зі збереженням унітарного державного устрою. Запровадження такого типу відносин передбачало би перерозподіл компетенцій, владного навантаження, системи бюджетного і міжбюджетного фінансування. Врешті, в Україні немає дієвих регіональних ідентичностей, заснованих на етнічних відмінностях, які потребували б особливої автономії. Мова має йти лише про підвищення ефективності державного управління і самоврядування на місцях[3; 22-47]. Адекватний розподіл повноважень між центром і областями тільки б сприяв розвитку держави в цілому, особливо враховуючи потенційну можливість приєднатися в майбутньому до європейських стандартів N.U.T.S.

Нова державна регіональна політика в Україні повинна базуватися на таких принципах:

· демократизм – реальна участь громадян, територіальних громад, регіональних співтовариств у здійсненні управління місцевими та регіональними справами, у вирішенні питань загальнодержавного значення;

· консенсус – функціонування постійних механізмів пошуку компромісів та згоди між різними рівнями влади;

· субсидіарність – питання управління вирішуються на тому рівні, на якому вони виникають, соціальні та управлінські послуги громадянам надаються на місцевому рівні;

· збалансованість повноважень і відповідальності – органи управління, які ухвалюють рішення, відповідають за ці рішення перед державою і перед територіальною громадою.
Реалізація зазначених цілей по впровадженню нової моделі державної регіональної політики повинна передбачити пріоритетом чіткий розподіл сфер компетенції та повноважень між державним, регіональним і місцевим рівнями влади на основі принципів субсидіарності: до повноважень місцевого самоврядування потрібно віднести всі публічні справи, які спроможна вирішувати територіальна громада та її органи.

Список використаних джерел:

1. За даними офіційного сайту програми ЄС European regional development fund (ERDF). [Електронний документ]. - http://ec.europa.eu/regional_policy/funds/prord/prord_en.htm. Сторінка надає інформацію про країни, які отримали допомогу від цього структурного фонду Європейського союзу в 2000-2006 рр. та напрямки, які вважалися приоритетними для фінансування; або New interinstitutional agreement and financial perspective: 2000-2006 (пояснення до бюджету ЄС) - http://europa.eu/scadplus/leg/en/lvb/l34003.htm. Перевірено: 24.05.2007.

2. Consolidated version of the Treaty Establishing the European Community. [Електронний документ]. - http://europa.eu/eur-lex/en/treaties/dat/C_2002325EN.003301.html. Джерело: офіційний сайт Європейського союзу "Європа". Перевірено: 22.05.2007.
3. Взаємодії органів місцевого самоврядування та організацій громадянського суспільства (2004 р.)// Кур'єр місцевого самоврядування. Видання №4. 2004 р. 54 с. Офіційне видання Фонду сприяння місцевому самоврядуванню України.

Анотація

Здійснено науково-теоретичне визначення концептуальних підходів до моделювання державного управління регіональним розвитком з метою встановлення критеріїв для обґрунтування напрямів формування нової якості територіального розвитку. Обґрунтовано підхід до побудови нової моделі управління територіальною соціально-економічною системою України в контексті європейської інтеграції. Ключові слова: регіональна політика, управління розвитком, управлінські рішення, демократичне управління.

This article makes the scientific-theoretical definition of conceptual approaches to public administration modeling by regional development with the purpose of criteria definition for forming the new quality of territorial development. The author proves the approach for construction of new management model by territorial social and economic system of Ukraine. Key words: regional policy, development management, administrative decisions, democratic management.
ОСНОВНІ НАПРЯМКИ ВИКОРИСТАННЯ
МІЖНАРОДНОГО ДОСВІДУ В ДЕРЖАВНОМУ
УПРАВЛІННІ МІГРАЦІЙНИМИ ПРОЦЕСАМИ УКРАЇНИ

BASIC DIRECTIONS OF THE USE OF
INTERNATIONAL EXPERIENCE IN STATE MANAGEMENT
OF UKRAINE MIGRATORY PROCESSES
Шевченко Олег Миколайович

аспірант, Донецький
державний університет управління

Дослідження присвячене визначенню основних шляхів імплементації світового досвіду в практику державного управління міграційними процесами в Україні.

Research is devoted determination of basic ways of implementation of world experience in practice of state management migratory processes in Ukraine.

На сьогодні в світі, за різними оцінками, налічується більше 65 млн. мігрантів. За підрахунками Міжнародної організації праці (МОП), тільки в Європі працює 26,5 млн. трудових мігрантів, тобто в європейських державах понад 7% населення офіційно працюють поза країнами, громадянами яких вони є. Таким чином, в умовах глобалізації масова трудова міграція стала звичайним явищем, яке виступає важливим чинником саморегулювання міжнародного ринку праці. Участь українських громадян в глобальних міграційних процесах є дуже активною. За орієнтовними оцінками МОП, українські трудові мігранти складають 7-10% від загальної кількості трудових мігрантів в світі. У 2006 р., за різними джерелами, за кордоном знаходилося від 3,5 до 7 млн. українців [1].
У той же час, сьогодні на державному рівні доводиться «констатувати концептуальну невизначеність державної міграційної політики України, зокрема її принципів, стратегічних цілей, сучасних завдань, стандартів по забезпеченню прав людини» [1]. За таких умов для України є дуже актуальним вивчення, адаптація та використання міжнародного інноваційного досвіду в державному управлінні міграційними процесами. Як проголошує Міжнародна організація з міграції (МОМ), «вдалого управління світовою трудовою міграцією можна досягнути через запровадження всебічної політики співробітництва, яка б забезпечила захист прав трудових мігрантів» [2], і саме це має усвідомити керівництво держави перше, ніж розпочати активну розробку заходів з управління трудовою міграцією українських громадян.

Існує багато публіцистичних оглядів і достатня кількість наукових досліджень, присвячених визначенню шляхів імплементації світового досвіду в практику державного управління міграційними процесами в Україні. Як правило, в центрі уваги таких досліджень знаходиться певна група інструментів управління та\або висвітлюються окремі аспекти використання такого досвіду (створення єдиного органу державного управління міграцією, залучення коштів для обладнання кордонів тощо). Тому метою даного дослідження є стислий опис основних напрямків за якими, на нашу думку, можна найбільш ефективно використати інноваційний міжнародний досвід в державному управлінні міграційними процесами України. До таких напрямків ми пропонуємо віднести:

1) вивчення і адаптація міжнародного досвіду проведення організаційно-інституційних реформ у сфері державного управління міграцією. При цьому варто розглядати систему управління міграційними процесами у інших державах у цілому, не зводячи це питання лише до проблеми наявності чи відсутності єдиного органу управління міграцією. На нашу думку, важливий акцент саме на визначенні цілей, завдань та основних пріоритетів державного управління міграційними процесами і відповідності управлінської структури цим цілям, використанні досвіду саме тих країн, у яких ця відповідність є максимальною;

2) стандартизація українського законодавства та його приведення у відповідність до норм міжнародного права. Тут іде мова не про дублювання певних норм міжнародного законодавства у вітчизняних нормативно-правових актах, а саме про створення національного правового поля, яке б давало можливість максимально повно інтегруватися у міжнародний правовий простір з позицій захисту прав громадян України, які на сьогодні живуть і працюють поза межами країни. Саме гуманістична складова і захист інтересів українських громадян має бути відправною точкою під час стандартизації українського законодавства та укладання міжнародних угод про реадмісію, спільний соціальний захист тощо;

3) вивчення та використання сучасних інструментів державного управління міграційними процесами. На сьогодні Україна суттєво запізнилася з плануванням, організацією та контролем заходів управління міграцією на державному рівні. Тому дуже важливо подолати це «запізнення», використовуючи досвід інших країн та управлінські інструменти, що довели свою ефективність. Так, починаючи з 2005 р. Україна є не лише країною-експортером робочої сили та транзитною державою, але й країною прийому. У той же час, на державному рівні досі не визначено, коли, скільки і яких трудових мігрантів згідна прийняти наша країна. Тому дуже цінним є досвід у розробці відбіркових приймаючих програм, таких, які функціонують, приміром, у Канаді чи Австралії;

4) використання досвіду інших держав, а також потенціалу сучасних міжнародних установ та недержавних громадських організацій у забезпеченні інформаційної відкритості щодо питань міграції. Це стосується, у першу чергу проведення системної і цілеспрямованої інформаційно-освітньої роботи, направленої на запобігання нелегальній міграції і попаданню людей в рабство. Представляється ефективним проведення такої роботи в учбових закладах, у першу чергу – в невеликих населених пунктах, із залученням фахівців з міжнародних організацій (Ла Страда Україна, Карітас Україна тощо), створення спеціалізованих консультативних центрів і «гарячих ліній» по працевлаштуванню за кордоном. Так, представництво МОМ в Україні відкрило п'ять Центрів консультування мігрантів (ЦКМ) у Києві, Харкові, Одесі, Львові та Тернополі, які надають інформацію про права мігрантів та поради щодо виявлення та уникнення шахрайських агентств з працевлаштування та схем з візами. Крім того, ЦКМ співпрацюють з Державними центрами зайнятості з таких питань, як попередження шахрайства у галузі міграції, стимулювання легальної трудової міграції та запобігання торгівлі людьми [3]. Окремої уваги заслуговує використання технологій соціальної реклами і масових інформаційних кампаній, які поки не використовувалися для вирішення даної проблеми в Україні, але досвід використання яких є у багатьох держав;

5) оскільки нелегальна міграція і особливо торгівля людьми, пов’язана з нею, є відносно новим видом злочинності, поки що не напрацьовані методики розкриття цих злочинів, і вітчизняним правоохоронним органам, в першу чергу, необхідний досвід і допомога зарубіжних колег. Ефективним представляється активізація взаємодії структур МВС з громадськими організаціями, міжнародними і зарубіжними правоохоронними структурами (Інтерпол, Європол тощо);

6) на даному етапі здатність української держави надавати допомогу нашим мігрантам обмежена (у тому числі через фінансові проблеми), тому державна стратегія винна передбачати посилення підтримки неурядових структур, які готові надавати правову, соціальну, медичну і іншу допомогу українським мігрантам за кордоном. Необхідно активніше привертати до співпраці діаспорні організації, розвивати контакти дипломатичних і консульських представництв України з міжнародними громадськими організаціями, які надають правову, соціальну і іншу допомогу мігрантам (Міжнародною організацією міграції, Міжнародною організацією праці, їх окремими проектами і т. п.)

Варто сподіватися, що за наведеними напрямками буде організовану активну взаємодію вже найближчим часом, і це зробить державну міграційну політику України справді ефективною. Що до більш детальних рекомендацій за наведеними напрямками, то саме ним будуть присвячені подальші дослідження автора.

Література

1. Довідка до питання порядку денного засідання РНБОУ від 15.06.2007: «Про основні напрями державної міграційної політики та невідкладні заходи щодо підвищення її ефективності». // www.rainbow.gov.ua/action/2007/06/ 0621arb3.pdf
2. День мігранта. Офіційний сайт ООН в Україні. // Інтернет-ресурс: http://www.un.org.ua/ua/news/2007-12-18/
3. Експертна доповідь «Україна в 2006 році: внутрішнє і зовнішнє становище та перспективи розвитку». // http:// www.niss.gov.ua /book/ DOPOVID07 / index.html

СЕСІЯ V
ПЕРЕХІДНІ СУСПІЛЬСТВА – ВИЗНАЧЕННЯ ЕФЕКТИВНИХ МОДЕЛЕЙ САМОРЕАЛІЗАЦІЇ. ПРОБЛЕМИ УНІВЕРСАЛІЗАЦІЇ ТА САМОІДЕНТИФІКАЦІЇ
УДК 321.7(477)(043)
Особливості демократичного транзиту в Україні

Peculiarities of democratic transit in Ukraine
Артамонов Сергій Олександрович

Маріупольський державний гуманітарний університет

Студент

Анотація. В цій статті розглядається розвиток політичного процесу нашої країни на сучасному етапі. Аналізуються особливості політичного процесу в Україні як держави перехідного типу. Висвітлюються проблеми демократичного транзиту, пов’язані з трансформацією політичного режиму.

Annotation. In this article development of the political process in Ukraine at the present stage is considered. Pecularities of the political process in Ukraine as the state of transitive type are analyzed. The problems of democratic transit connected with transformation of a political mode are illuminated.

На сучасному етапі розвитку глобальних процесів і формування нових систем і технологій міжнародних відносин всі держави можна звести до трьох типів: недемократичні, перехідні та демократичні, що визначає ступінь відкритості політичної системи держав. Виходячи з цього, розглянемо особливості політичного процесу в Україні.

 Для України початку третього тисячоліття можна виділити деякі особливості політичного процесу. По-перше, функції політичної системи чітко ще не відділені від функцій інших сфер життєдіяльності держави і суспільства через незрілість і нерозвиненість інститутів громадянського суспільства, покликаних обмежувати, спрямовувати і контролювати політичну систему [1; 267]. У цих умовах політичний процес характеризується всепроникністю політичної системи, коли більшість важливих рішень приймаються тільки владними структурами. Це може призвести до корумпованості і криміналізації владних структур. Природні еволюційні чинники: приватна власність, товарно-грошові відносини, конкуренція - ще не можуть бути задіяні повністю через заідеологізованість мислення правлячих еліт. По-друге, можна простежити неструктурованість самого політичного процесу, викликаного високим ступенем поєднання і взаємозамінності ролей. Поєднання посад у владних вертикалях і фінансово-промислових групах призводить до того, що все вирішує ментальність керівних кадрів і законотворчі акти створюються за ситуативно-тактичною ознакою [1; 376]. По-третє, політичні еліти діють умовах дефіциту політичної культури. Можна спостерігати поєднання протилежних цінностей і норм: з одного боку - вимога демократичних свобод, а з іншого - схвалення недемократичних методів вирішення суспільних проблем. Звучить, наприклад, підтримка ринкових відносин, а на противагу - вимога соціальної рівності.

Перехід до постіндустріального розвитку з надбанням демократичних цінностей - закономірний наслідок суспільної еволюції і результат взаємодії та розвитку багатьох економічних, соціальних та політичних процесів [2; 57]. Перехідний період може бути пройдений в історично відносно короткі терміни, і цьому сприятимуть певні умови. Спостерігається старіння радянських «професій» політрука, ідеолога, інструктора, партсекретаря [2; 163]. Цей період характеризується переживанням пострадянського синдрому одночасно з претензіями інтеграції в європейську спільноту. Найголовнішими проблемами залишаються відставання рівнів економічного, технологічного, соціального та культурного розвитку України як від розвинених країн світу, так і від деяких перехідних країн колишнього радянського блоку; низький життєвий рівень переважної частини населення країни; надзвичайний демографічний стан, що характеризується високою смертністю, низькою народжуваністю, великою часткою населення пенсійного віку; низький рівень здоров'я нації, пов’язаний із високим рівнем захворюваності та скороченням середньої тривалості життя; загроза локальних екологічних катастроф антропогенного походження та ін [3].

 Таким чином, процес демократичного транзиту від радянського політичного режиму до європейської системи цінностей є дуже складним явищем, тому повинен передбачати принципово нову структуру політичних відносин України – як внутрішніх, так і зовнішних. Ми розглядаємо процесс транзиту демократії передусім крізь призму формування української нації як фактора широкої демократизації суспільства. Пріоритетним має бути сталий розвиток українського суспільства, його прав і свобод на засадах збалансованості економічної та соціальної політики держави. Свідченням поступового переходу нашої держави до демократичних цінностей є активне формування громадянського суспільства, запровадження в політичну сферу інформаційних технологій, що прискорюють процеси відкритості, незалежно від бажань правлячих політичних систем і блоків, свобода слова, що є одним з найефективніших засобів протидії антидемократичним проявам збоку влади [4].

Отже прояви демократії в сьогоденній Україні з часом остаточно затвердяться і розширяться. Ці надбання в майбутньому зроблять Україну повноцінною демократичною державою, інтегрованою в європейську спільноту.

Література

1. Права людини в Україні – 2006. Доповідь правозахисних організацій / За ред. Є.Захарова. – Харків: Права людини, 2007. – 528 с.

2. Старіш О. Г. Теорія відкритих систем як парадигма процесів глобального розвитку. - Сімферополь: Універсум, 2003. - 240 с.
3. Потреба в перетвореннях //www.romir.ru/ocpolit/socio/05_2002/ tranparency-corruption-data. htm.
4. Е. Чухлиб. Отличники жизни // Кореспондент. – К.: КП-Пабликейшнс, 2008. - №4 (293). – С. 36 – 38.

УДК 377.4.06
Образование как фактор
устойчивого развития Казахстана

Ахметова К.К.

методист Института повышения квалификации
и переподготовки кадров системы образования г.Астаны

аспирантка ЕАГИ (Казахстан)

С достижением относительной социальной стабильности, ростом экономических показателей и активизацией политических преобразований в Республике Казахстан наблюдается переход к модели устойчивого развития. В период вхождения Казахстана в состав 50-ти конкуренто-способных стран мира устойчивое развитие относится к важнейшим политическим, экономическим и социальным задачам государства. А переход системы образования Республики Казахстан на «модель среднего образования, ориентированного на результат» ставит новые цели и задачи, связанные с созданием эффективной модели образования для устойчивого развития [2].

 Пути реализации образования для устойчивого развития определены с помощью индикаторов с включением конкретных показателей, характеризующих ситуацию по различным аспектам образовательного процесса: образовательный процесс, среда, социальное партнерство, управление [1]:

Образовательный процесс: школьная концепция или программа развития школы, образовательная программа, личностно-ориентированное обучение, технологии и методы преподавания, воспитательная работа;

Образовательная среда: предметная образовательная среда, пришкольный участок, доступность образовательных ресурсов для детей;

Социальное партнерство: взаимодействие на уровне района и города, роль школы в местном сообществе, участие в социальной жизни микрорайона, интеграция школы в мировое сообщество;

Управление: школьный совет, планирование и управление повседневной жизнью, образовательный мониторинг.

 Образование для устойчивого развития представляет собой интегративное направление развития образования. Оно включает в себя вопросы гражданского, правового образования, нравственного и патриотического воспитания, экологического, экономического и других направлений образования. Применяемые в образовании для устойчивого развития подходы представляют детям огромные возможности для развития. Кроме того, это передовое, современное направление развития образования, которое содержит в себе огромный потенциал для развития и совершенствования мастерства каждого учителя [5].

 Обучение основам устойчивого развития самым непосредственным образом связано с реальной жизнью. По мнению Б.Д. Макчеттрика устойчивое развитие следует рассматривать не как отдельный предмет или дисциплину, а как «… поле понимания… это поле обучения не статично, оно продолжает развиваться с каждым новым поколением и даже с каждым новым днем обучения» [3]. Безусловно, главным фактором становятся глубокие изменения в мышлении и культуре поведения. А это возможно лишь в результате реорганизации всей системы существующих знаний и переориентации образования.

 Вполне очевиден факт, что выживание человечества лежит через развитие и распространение образования. Поэтому ресурсы образования должны быть направлены на решение проблем устойчивого развития. Образование и устойчивое развитие – два процесса, имеющих много общего. Оба они направлены в будущее и призваны обеспечить качественную жизнь будущих поколений. Устойчивое развитие как новая модель развития общества и его взаимодействия с природой не может сформироваться без науки и образования. Образование обретает свои новые цели – цели устойчивого развития, адаптируя к ним свои традиционные цели и функции. По мнению Урсула А.Д. применительно к образованию это означает, что должна быть создана такая модель образовательной системы, которая смогла бы найти выход из кризисного состояния образования, адаптировав его к новой модели цивилизационного развития. Образование с этой точки зрения должно представлять собой управляемую опережающую систему, которая предвидела бы и удовлетворяла потребности не прошлого, как это имеет место сейчас, а формируемого общества. Именно при «футурологическом подходе», подчеркивает он, можно существенно уменьшить неопределенность грядущего, когда из альтернатив и «поисковых прогнозов» удается вычленить спектр наиболее желаемых и реальных тенденций, поддающихся управлению [6].

Исходя из вышеобозначенных факторов, сегодня к образованию предъявляются новые требования. Особенно к образованию детей и молодежи – ведь именно им предстоит жить в будущем и воплощать идеи концепции устойчивого развития. Вхождение Казахстана в мировое образовательное пространство предопределяет приведение отечественных образовательных стандартов, в том числе и продолжительности получения среднего образования, в соответствии с нормативами мирового сообщества (не менее 12 лет). До последнего времени оно не отвечало этим нормам и составляло 10 лет для учащихся, которые учились в трехлетней начальной школе и 11 лет – для остальных детей, что, безусловно, не способствовало повышению уровня образования молодого поколения, углубляло разрыв между дошкольниками и начальной школой, общеобразовательной и высшей школой. Одним из главных недостатков общеобразовательной подготовки следует признать недостаточные умения учащихся свободно использовать получаемые знания для решения практических задач, анализа нестандартных ситуаций, недостаточный уровень жизненной компетенции.

Однако, как показывают социальные опросы, результаты которых отражаются в СМИ, некоторые группы населения негативно относятся к введению 12-летнего образования. Это связано, конечно же, с сомнениями в наличии условий для полноценной жизни детей и подростков в наших школах. Многие видят угрозы для здоровья их детей в длительном пребывании в переполненных плохо оборудованных учреждениях системы образования, в общении с психологически уставшими в депрессии учителями, имеющими низкий социальный статус.

В этих условиях одной из актуальных проблем казахстанского общества является формирование конкурентоспособной личности, способной жить в динамично развивающейся среде, готовой к самоактуализации как в своих интересах, так и в интересах общества.
ЛИТЕРАТУРА

1. Алексеев С.В. Интеграция зарубежного опыта в сфере образования для устойчивого развития к условиям образовательной системы Казахстана //Сборник «Достижения Центральной Азии в области экологического образования – вклад в Декаду ООН по образованию для устойчивого развития 2005-2014 гг.». 2005.- С.20-24.

2. Государственная программа развития образования в Республике Казахстан на 2005-2010гг. // Казахстанская правда. -№123. с.5-10

3. Макчеттрик Б.Дж. Образы для устойчивого развития. //Экология и жизнь. 2001, № 5 (22). – С.29-31

4. Тесленко А.Н. Интеграция образования, науки и экономики: ювенологический аспект. Аналитический обзор. -Астана: ЦНТИ, 2007

5. Шалгымбаев С.Т. Экологическое образование как составляющая устойчивого развития //Опыт и инициативы ЦА в области экологического образования и устойчивого развития. Алматы: ТОО «Контур», 2004. – С.18-19.

6. Урсул А.Д. Модель образования XXI века: устойчивость развития и эколо-гическая безопасность //Вестник экологического образования в России: МНЭПУ. – 1996, №2.-С.3

УДК 323(477)
Влияние цивилизационных и

региональных факторов на формирование

современной этнополитики.

Татьяна Вакулова

аспирант кафедры политических наук

Таврического национального университета им. В.И.Вернадского

ст. преподаватель кафедры социально- гуманитарных наук

Севастопольского городского гуманитарного университета
У статті розглядається вплив цивілізаційного та регіонального чинника на етнополітичну ситуацію та роль держави в рішенні етнічних конфліктів.

The article examined the influence of civil and regional factors to ethnopolitical situation and the role of the state in the decision of ethnical conflicts.

Важным аспектом мирового развития является неуклонное расширение межэтнических контактов. При этом с одной стороны разрушается замкнутость этносов, а с другой расширяется сфера их взаимодействия и взаимозависимости, а значит, увеличивается значение этнополитики в мире. Различные этносы, являются жителями разных регионов и идентифицируют себя с представителями различных цивилизаций. Актуальность данной темы исследования заключается в том, что региональные и цивилизационные различия оказывают определённое влияние на этнополитическую ситуацию в государствах и в мире в целом. Проблемам современной этнополитики посвящены работы украинских исследователей В.Б. Евтух, В.А. Котигоренко, И.Ф. Кураса, А.Н. Майбороды, Т.А. Сенюшкиной, Г.М. Перепелицы и др. Зарубежных А. Р Аклаева, В.Г.Абдулатипова В.А. Авксентьева, В.А.Тишкова.

Цель работы заключается в том, что бы выяснить влияют цивилизационные и региональные факторы на этнополитическую ситуацию в государствах современного мира. А также определить возможные механизмы урегулирования этнополитических конфликтов. Этнополитика осуществляется государственными, межгосударственными и общественными организациями, целью которых является, предвидение и разрешение противоречий и конфликтов в сфере этнонациональных отношений. Конфликты и противоречия могут возникать вследствие объективных причин т.к. нации и этносы могут иметь различные интересы, неодинаковые темпы развития, и субъективных - возможны ошибки в этнополитике. Необходимо учитывать амбиции политических лидеров, которые всё чаще используют этнонациональный фактор в достижении собственных политических целей. Вспышки этнонациональных конфликтов в современном мире наблюдаются во Франции, на территориях бывшей Югославии, бывшего Советского союза - Северном Кавказе, в Закавказье, Чечне, Приднестровье, Таджикистане. В некоторых регионах Украины - в Крыму, Галиции, где представители этнополитических элит ведут борьбу за ресурсы власти под прикрытием отстаивания интересов этнических групп. В таких условиях именно государство как политический институт имеет возможности и механизмы для снижения уровня этнополитической напряженности. Большинство современных государств являются многонациональными, характеризуются разнообразием регионов, цивилизационными различиями и это в определённой степени влияет на отношения между людьми. Этнический конфликт является сложным социальным явлением, возникновение и развитие которого, связано с целым рядом факторов: социальных, политических, экономических, территориальных, культурных. Все перечисленные факторы включены в понятие цивилизационный и региональный фактор, так как понятие цивилизация и регион содержат в своих определениях данные характеристики. Фактор – от лат. factor – тот, кто оказывает влияние тот, кто производит тот, кто действует. Является причиной, движущей силой явления, процесса, который определяет его характер или особенные черты. [4,с.593]. Регион понимают как «часть территории, которая характеризуется комплексом присущих ей природно-географических, экономических и других признаков. Регион может совпадать с границами административно-территориальной единицы или объединять территории нескольких таких единиц» [5, с.3] Естественно, что территории многих современных государств в силу различных обстоятельств отличаются друг от друга природно-климатическими, языковыми этническими, культурными, религиозными, и другими общественно-историческими факторами развития. Взаимодействие всех этих факторов естественным способом влияет на формирование своеобразной территории, которую мы называем регионом. Научные понятия - централизация, регионализация, автономизация, федерализация, децентрализация представляют собой не только категории анализа устройства государства, но и характеризуют влияние регионального фактора на политические и этнополитические процессы. В современной Украине выделяются как минимум восемь регионов. [9,с.392]. Существует несколько вариантов территориального деления Украины по культур​но-историческому принципу. Я. Грицак, в статье «Двадцать две Украины», отметил, что «украинский регионализм пред​ставляет собой более сложный феномен, нежели просто раздел на «националисти​ческий Запад» и «коммунистический Восток» [3,с.219]. Норми, що регулюють свободу віросповідання і захист релігійних прав національних меншин, містяться в цілому ряді документів: у Конституції України (ст. 11, 24, 35), у Законі України «Про свободу совісті і релігійних організацій» (1991р.), у Законі України «Про альтернативну службу (невійськову службу)» (1999 р.), у Законі про національні меншин в Україні, а також у Декларації прав національностей України (ст.4) та ін. На думку зарубіжних експертів, українське законодавство в цілому є демократичним і відповідає міжнародним стандартам [7, с.151]. Т. Сенюшкина в работе «Попередження та врегулювання етнічних конфліктів: державно-управлінський вимір», пишет: «Після зникнення трьох федеративних держав – СРСР, Югославії і Чехословаччини на карті Європи появилися 22 нові держави, територіальні межі яких не завжди збігаються з етнічними кордонами. Цей чинник значною мірою сприяв активізації національних меншин, а в деяких випадках став однією з головних причин етнічних конфліктів» [8].Современные события 2007 года во Франции доказывают данный тезис. Этноконфликт во Франции связан с проблемами иммигрантов из Алжира. В Великобритании проживают рабочие-иммигранты - пакистанцы, в Германии - турки. Здесь необходимо обратить особое внимание на наличие именно цивилизационных различий между коренным населением европейских государств и рабочих – иммигрантами. В данном случае они представляют собой разные цивилизации восточную (пакистанцы алжирцы, турки) и западную (французы, бельгийцы, немцы, итальянцы, норвежцы, швейцарцы и англичане). Этот фактор на наш взгляд так же оказывает влияние на этнополитическую ситуацию в указанных государствах. Степень такого влияния можно определить как низкая, средняя и высокая. Само по себе понятие цивилизация имеет множество значений. Локальная цивилизация (геоцивилизация) — это опреде​ленная часть земного шара, на которой проживает общ​ность людей, отличающаяся от других общностей по своей истории, религии, этносу, традициям, организации быта, обрядам, менталитету, образу жизни, ценностям и т.п. Основоположник теории локальных цивилизаций Н. Да​нилевский называл эти образования историческими орга​низмами. «Они состо​ят из политических единиц, политических подразделений, то есть государств, а также народов. «Цивилизации - продукт истории, своеобразный план религиозного, социально​го, бытового, промышленного, политического, научного, ху​дожественного, одним словом, исторического развития общности людей и человечества в целом» [4,с. 91]. По мнению С. Хантингтона процесс взаимодействия между цивилизациями может привести к конфликту. Этнополитические конфликты в условиях цивилизационного раскола в государствах становятся более вероятными. Согласно доктрине Хантингтона о «столкновении цивилизаций» начинается межцивилизационное взаимодействие как реакция на процесс глобализации. Сегодня многие современные государства представляют собой территории, на которых поживают этнические группы населения, причисляющие себя к различным цивилизациям [11,c. 35]. На правительства этих государств возлагается ответственность за деятельность в сфере этнонациональных отношений, которую осуществляют эти государства. Этнонациональная политика любого государства должна быть направлена на предвидение и разрешение противоречий в сфере этнонациональных отношений, с учётом влияния на этнокофликты и цивилизационного фактора [2, c.31]. Исходя из определений понятия цивилизация, цивилизационная теория и основываясь на работу С. Хантингтона «Столкновение цивилизаций?» можно говорить о влиянии цивилизационных различий на этнополитику. С другой стороны, любые цивилизации формируются из государств, в которых действуют законы, направленные на урегулирование данных проблем. Поэтому так же возможно утверждать, что цивилизационные различия в меньшей степени влияют на этнополитику, а в большей степени уровень регулирования государством данных вопросов. «Відомо, що ідеї можуть управляти світом, надихаючи маси. Цілком резонно виникає питання: а чи не грають ідеї Хантінгтона роль каталізатора для небезпечних політичних ігор?»[7,c.144]. Выделяют два основных пути регулирования этнополитического конфликта. Их определяют долгосрочными целями и принципами, которыми пра​вительства руководствуются в своей деятельности. Во-первых, это стратегии деплюрализации, основанные на устранении или деполитизации этнических различий. Во-вторых, это стра​тегии политико-институциональной инженерии, основанные на управлении сохраняющимися этническими[1,c.324-325]. «Политика интеграции может осуществляться в двух вариан​тах - либеральном и мультикультуралистском. Различия между ними касаются приоритета, отдаваемого различным видам прав (личным правам и свободам индивида или же коллективным правам меньшинств) как основе политической интеграции. Мультикультурализм означает такую ориентацию публичной поли​тики, которая уделяет большее внимание коллективным правам и интересам меньшинств. Мультикультурализм интерпретирует равенство как равенство не только индивидуальных, но и коллективных прав, включая право на отдельные и сосуществую​щие идентичности. Это означает государственное признание особенностей культуры, языка, религиозных практик, которые определяют особые идентичности этнических групп, и содей​ствие их сохранению. Наиболее взвешенным представляется политика мультикультурализма. Когда обеспечивается множественность официальных языков, обучение на своём языке, установленная специальным законом защита титульных групп, доступ к радио и СМИ, признание особых религиозных практик и обычаев. Всё это может дать этническим и цивилизационным группам ощущение уверенности в том, что их культурная идентичность в рамках полиэтнического и цивилизационно разнообразного общества достаточно защищена»[6,c.176].

Проведенный анализ позволяет сделать следующие выводы:

1.Региональные и цивилизационные различия в меньшей степени влияют на этнополитику.

2. В большей степени влияет уровень регулирования государством данных вопросов. 3. Государственная политика мультикультурализма обеспечивает этническим и цивилизационным группам правовую защищённость в обществе.

Литература:
1. Аклаев А.Р. Этнополитическая конфликтология: Анализ и менеджмент:Учеб пособие.-М.: Дело, 2005, - 472с.

2. Вакулова Т.В. цивилизационный дискурс в этнополитике// Религия и гражданское общество:цивилизационные вызовы и возможные ответы. Материалы VI международного семинара 1-3 ноября 2006г., г. Ялта / Под ред. Т.А.Сенюшкиной- Симферополь: Таврия, 2007.- 124с.

3. Грицак Я. Двадцять дві України // Страсті за націоналізмом. Історичні есеї. К. 2004, с.219].

4. Данилевский Н.Я. Россия и Европа. – М., 2003.

5. Проект Концепції державної регіональної політики України від 5.05. 2000.
6. Kymlik W. Finding Our Way Rethinking Ethnocultural Relations in Canada. Toronto Oxford University Press, 2000.
7. Сенюшкіна Т.О. Сучасний іслам: Європейський та український вимір // Українське релігієзнавство. – 2004.- № 3-4. - С. 144.

8. Сенюшкіна Т.О. Попередження та врегулювання етнічних конфліктів: державно-управлінський вимір (проблеми теорії, методології, практики): Монографія. – Одеса: ОРІДУ НАДУ, 2005.- 368 с.

9. Шкляр Л. Моделі соборності (історичний досвід і сучасні аспекти) // Українська соборність. Ідея, досвід, проблеми (До 80-річча Акту Злуки 22 січня1919р.) К., 1999, с.392].

10. Фактор // Российский социологический энциклопедический словарь. Под общей ред. акад. РАН Г.В. Осипова. М.: Изд. группа НОРМА – ИНФРА- М, 1998. – С. 533

11. Хантингтон С. Cтолкновение цивилизаций? // Полис.- 1994. - №1.- С.33-48.

Розвиток відносин Україна-ЄС

в рамках Європейської політики сусідства

Development of Ukraine-EU
Relations under the Conditions of the
European Neighbourhood Policy
Зубко Діана Валеріївна

Національний університет

“Києво-Могилянська академія”

аспірант

Європейська політика сусідства (ЄПС) за останні роки стала ефективним механізмом впливу на творення внутрішньої та зовнішньої політики в Україні. Розпочата 2004 р., вона наразі поглиблюється та включає нові напрямки посилення співпраці між Україною та Європейським Союзом, одним з яких є “Чорноморська синергія”.

European Neighbourhood Policy (ENP) has recently become an effective mechanism of influence on home and foreign policy-making in Ukraine. It has been deepening since its initiation in 2004, and now it includes new directions for intensifying of cooperation between Ukraine and the European Union, one of which is Black Sea Synergy.

Європейська політика сусідства (ЄПС), яку було впроваджено у травні 2004 року після найбільшого розширення Європейського Союзу, переживає зараз нові перетворення та надає Україні нові стимули і можливості для покращення та прискорення ходу демократичних реформ у державі.

Насамперед необхідно зазначити, що на початковому етапі впровадження багато українських політиків сприйняли ЄПС з розчаруванням, адже в умовах цієї політики Україна була поставлена поряд з деякими африканськими країнами, для яких членство в ЄС уже було неможливим з огляду на географічне розташування. Однак це незадоволення формою, в якій були викладені вимоги Європейського Союзу, не було перешкодою для того, щоб все ж прийняти та підписати План дій. Було зрозуміло, що хоча час, коли Україна зможе вступити до Європейського Союзу, є достатньо невизначеним, приєднатися до ЄС, відмовляючись підписати та виконати План дій Україна-ЄС, було б абсолютно неможливо. Не зважаючи на це невдоволення, Україна виконує поставлені перед нею в рамках ЄПС вимоги і, за численними висловлюваннями Комісара ЄС з питань зовнішніх зносин і європейської політики сусідства Б. Ферреро-Вальднер, випереджає інших учасників Європейської політики сусідства. В той же час пані Комісар додає, що ЄПС ніколи не була створена для підготовки вступу України до Європейського Союзу, а лише додатковим інструментом розвитку держави.

Досліджуючи внутрішні підходи до Європейської інтеграційної політики в Україні та реакцію на них влади, необхідно підкреслити наступне. В час президентства Л.Кучми та до помаранчевої революції ця політика не відрізнялася від намірів членства в інших організаціях, наприклад, за участі Росії. Як наслідок, європейська політика України була суто зовнішньою політикою, сферою дипломатичної діяльності та українським лобі за кордоном. Але з часу, що починається президентством В.Ющенка, нова політична еліта зрозуміла, що неможливо наблизити Україну до мети членства в ЄС без внутрішніх зусиль стабілізації політичної, економічної, соціальної ситуації в країні, наближення українського законодавства до європейського, і навіть передбачуваності дій та кроків уряду на шляху реформ
.

З квітня 2007 р. почалося практичне втілення нової ініціативи в межах Європейської політики сусідства - «Чорноморської синергії», яка серед іншого направлена на те, щоб стати додатковим засобом демократичних реформ в країнах чорноморського басейну й в Україні зокрема. Ініціатива виникла в результаті останніх змін в політиці Європейського союзу стосовно Південного Сходу, що мало декілька основних причин. По-перше, Болгарія та Румунія, держави, що приєдналися до ЄС в 2007 р., є частиною цього регіону. По-друге, Туреччина, країна, що домагається визнання її прав на членство в Союзі більше 40 років, відстоює свій статус лідера в Причорномор’ї. По-третє, цей регіон, або регіон Ширшого Чорного моря, будучи прямим сусідом ЄС, важливий для гарантування європейської безпеки. Дійсно, потенційні загрози, які він містить, ускладнюють справу побудови стабільного середовища навколо ЄС, таким чином загрожуючи внутрішній стабільності Союзу, що на думку А.О.Лессера, робить Чорне море “стратегічно важливим” для ЄС, адже “ЄС та НАТО є зараз акторами Причорномор’я в повному значенні слова”
. Всі ці причини зробили регіон Ширшого Чорного моря дуже важливим для ЄС та дали Україні надію на інтенсифікацію діалогу та черговий мотив для того, щоб наполегливо проводити намічені реформи.

В результаті цього Україна зараз відчуває новий тип впливів з боку ЄС, так як вона відноситься як до Південно-Східного регіону, так і регіону Ширшого Чорного моря. Хоча ситуація може здаватися такою, що не змінилася у порівнянні з 2006 р. чи попередніми роками співпраці, адже зараз, як і дотепер з 2004 р., Україна бере участь в Європейській політиці сусідства та використовує механізм Плану дій для цього, “Чорноморська синергія” може чимало додати до розвитку України як демократичної держави. Дана політика є результатом функціонального підходу Європейського Союзу до регіону. В її межах ЄС планує не лише посилити співпрацю між регіональними організаціями, але й взяти участь у вирішенні численних проблем регіону, які зачіпають й сам Європейський Союз. Вона також спрямовуватиметься на виконання основних завдань ЄС в цьому регіоні, що корелюють із завданнями зовнішньої політики ЄС, а саме: стабілізації та демократизації держав регіону
. Таким чином, Європейська політика сусідства стає одним із найважливіших інструментів впливу на демократичні трансформації в Україні; більше того, українські прагнення стати однією з держав-членів ЄС в найближчому майбутньому робить ЄПС гарним стимулом для виконання взятих на себе зобов’язань. Крім цього, Європейський Союз використовуватиме й надалі один із найефективніших засобів впливу на Україну, що використовується для розвитку й вдосконалення політик держав Центральної та Східної Європи, - членство.

Не зважаючи на той факт, що Україна активно залучена до дискусії з приводу вироблення нового Плану дій Україна-ЄС та є учасником Європейської політики сусідства, декілька внутрішніх проблем, які можуть перешкодити Україні побудувати сильні та надійні стосунки з ЄС, ще залишаються, зокрема: непевність зовнішньополітичного курсу; нестабільність уряду; нездатність виконувати деякі вимоги ЄС. Цього року відносини України та ЄС мають змінитися. І їх модифікація залежатиме від внутрішньої стабільності держави та незмінності пріоритетів зовнішньої політики. Але й Україна в свою чергу очікує від Європейського Союзу співпраці та виконання своїх обіцянок, наприклад: переговори з приводу Зони вільної торгівлі після того, як Україна увійде до Світової організації торгівлі, та спрощення візового режиму, угода про який нещодавно набула чинності.

Таким чином Україна активно співпрацює з Європейським Союзом у регіонах Південно-Східної Європи та Чорного моря. І глибина та інтенсивність цих зв’язків залежить як від внутрішніх факторів української політики, так і від зовнішніх зусиль та вкладу ЄС.

Список використаної літератури:

1. The Wider Black Sea Region: An Emerging Hub in European Security. Cornell, Svante et al. Central Asia-Caucasus Institute & Silk Road Studies Program. - www.silkroadstudies.org/new/docs/Silkroadpapers/0612Blacksea_P.pdf
2. Lesser, Ian O. Global Trends, Regional Consequences: Wider Strategic Influences on the Black Sea. Xenophon Paper No. 4. – International Centre for Black Sea Studies – November 2007. - http://www.icbss.org/index.php?option=com_content&task=view&id=31&Itemid=45
3. Solonenko, I. ‘European Neighbourhood Policy – the Perception of Ukraine’, The New Neighbourhood Policy of the European Union. Foreign Policy in Dialogue, Deutsche-Aussenpolitik De 6(19), pp. 33-38. - http://www.deutsche-aussenpolitik.de/newsletter/issue19.pdf
УДК 327:339.923(477+438)
Держави Каспійсько-Чорноморського

регіону у нафто-газових інтересах

України і Польщі. Історичні перспективи
Овчаренко Олег Іванович

старший викладач кафедри
соціально-політичних наук Кременчуцького
державного політехнічного університету
ім.Михайла Остроградського

У публікації розглядаються стратегічні інтереси України, Польщі та кількох серйозних гравців на енергетичному ринку: держави Прикаспійського регіону, Туреччина, Росія та Євросоюз. У кожного з них свої прагнення та завдання стосовно можливостей у видобуванні, транспортуванні та переробці нафти і газу, які ми проаналізуємо нижче.

In the publication are being consider the strategic interests of Ukraine, Poland and a few serious players on the energy market: states of the Caspian region, Turkey, Russia and EU. Each of them has aspirations and tasks relatively possibilities in the extraction, the transport and the refine oil and gas which we will analyse lower.

Виходячи з основних засад політики, темою дослідження є процес розбудови стратегічного партнерства Польщі і України як складової системи енергетичної безпеки в Європі.
Історично склалось так, що Польща і Україна виявилися залежними від єдиного джерела постачання енергоносіїв, яким виявилася Росія. На початок 90-х років різке падіння видобування нафти у Росії, яка за часів СРСР була основним джерелом постачання її на вітчизняні НПЗ та країн т.зв. соціалістичного табору, призвело до катастрофічного зменшення обсягів переробки нафти українськими заводами і спричинило дефіцит пально-мастильних матеріалів в Україні. Країну захопила фінансово-виробнича криза, яка також вдарила і по нафтопереробній промисловості України і тривала протягом 90-х років минулого століття. Польщу ці проблеми захопили меншою мірою, через те, що Росія взяла на себе виконання договорів СРСР в рамках Ради економічної взаємодопомоги до 1997 року.

З середини 90-х років намітилися тенденції до зростання постачання російської нафти на польський ринок від 9,8 млн. тон у 1996 до майже 18 у 2000.
 За цих обставин і виникла ідея диверсифікації джерел постачання нафти. Метою диверсифікації мало стати розширення географії імпорту нафти за рахунок використання альтернативи російським джерелам – нафтових родовищ Близького сходу, Ірану, Азербайджану та Казахстану. В 2015 році Казахстан і держави Прикаспійського регіону можуть стати головними експортерами нафти та природного газу в світі.

На початку 2003 року розвідані запаси Казахстану становили 2,2 млд тонн нафти та 1,8 трлн м3 газу. Окрім того, Казахстан має родовища нафтопохідної сировини в районі каспійського моря. Короткотермінові прогнози передбачали освоєння починаючи з 2005 року нафти на рівні 60 млн. тонн, а газу – 20,5 м3 щорічно, а в 2010 році – 100 млн. тонн нафти та 135 млрд м3 газу.

Експортний потенціал основних нафтовидобувних країн Каспійського регіону – Азербайджану і Казахстану в другій половині першого десятиліття 21 століття може скласти 120-140 млн. тон на рік.
 Ставкою у цій грі є шанс на зменшення економічного, а разом з тим і політичного впливу Росії в регіоні.

Зараз майже увесь експорт каспійської енергосировини на зовнішні ринки контролюється Москвою. Основною метою російської політики російської політики в регіоні є недопущення зміни ситуації і втрата російської транзитної монополії. Дії Кремля, що мають на меті поглиблення транспортної залежності каспійських держав виглядають досить ефективними. Захоплює також вправність російської дипломатії щодо забезпечення Москві повного контролю над майбутніми шляхами експорту каспійської сировини.

Результати здійснюваних в останні роки прикаспійськими державами за підтримки США спроб зламати російську транспортну монополію в поєднанні зі спробами диверсифікації експорту важко назвати успішними
.

Слід окремо виділити питання нафтопроводів, якими нафта може надходити до Європи. Після розпаду радянської імперії Україна, так само як і інші держави колишнього СРСР, отримала трубопровідну інфраструктуру, повністю підпорядковану інтересам російського нафтовидобувного промислу. Для кільканадцяти країн, розташованих поміж Балтикою, Чорним морем і Адріатикою, окрім власне можливості доступу на ці ринки несе ряд істотних загроз.

Немає сумніву, що і для Польщі, і для України оптимальним варіантом доступу до каспійської нафти була б швидка добудова трубопровідної магістралі Одеса – Броди – Гданськ і активне залучення польських фірм до розвідування та освоєння родовищ басейну Каспійського моря.

Найвиразнішим ефектом гри навколо каспійської сировини є поглиблення залежності основних регіональних виробників нафти і газу від Росії.

Таким чином, інтереси країн Каспійського регіону мають свою логіку і спрямування. Сьогодні стає очевидним, що на кінець першого – початок другого десятиліття 21 століття регіон ввійде в етап видобування так званої великої нафти, що в свою чергу вже викликало потребу приходу в регіон крупного міжнародного капіталу та високих технологій.

Перспектива “натиску нафти” викликає потребу вдосконалення існуючих та проектування і будівництво нових трубопроводів, які не можливо реалізувати без потужних інвестицій. Окрім участі в розвідці запасів енергоносіїв, країни Прикаспію зацікавлені в їх розробці провідними компаніями Європи і світу.

Враховуючи історичні і технологічні зв’язки цього регіону з Росією урядам необхідно заручитись міжнародною політичною підтримкою в питаннях кількості, якості та маршрутів постачання нафти і газу на експорт

Окремі інтереси Прикаспійські країни мають відносно Європи. Прагматичні – постачання власної нафти на європейський ринок, який насправді є дуже перспективним, стабільним і певним. Політичні – отримати “заступника” своєї суверенності і незалежності на противагу тиску Росії. Україна і Польща мають можливість стати партнерами Каспійських країн у реалізації їхніх потреб та інтересів відносно шляхів транспортування, європейської інтеграції, організаційної та технологічної допомоги.

� 	Tocqueville, Alexis de (1835-1840/1946) De la démocratie en Amérique, Ch. III « De la constitution fédérale ». « Ce qui distingue la constitutution fédérale des Etats-Unis d’Amérique de toutes les autres constitutions fédérales », p. 232

� 	The numbers are always discussed. Dahl holds for example that among the 22 older democratic countries, only six are strictly federal (Australia, Austria, Canada, Germany, Switzerland and the United States). In all six countries, federalism is a result of special historical circumstances (Dahl, 1998: 120).

� 	See on this subject: Watts, 1999, Kymlicka/Raviot, 1997, Héraud, 1982, Friedrich, 1968b, Riker, 1964.

� 	The system of checks and balances was admired not only in America by the founders of the Constitution, but also in Europe by Montesquieu. In America, the idea was to create a republic that would retain the virtues of the English system without the vices of a monarchy (Dahl, 1998: 21). Montesquieu argued that power should place a limit on power and that every man given power was apt to abuse it (Montesquieu, 1748/1951). Calhoun (1851) argued: “only power checks power” (in: King, 1982: 64). Power does check power, but it is not the only thing that does so.

� 	The cooperative type of federalism in Germany today is very much criticised, mainly because of the “joint-decision trap” (Scharpf, 1985), nevertheless it is in Germany that the “cooperative type” is most visible and from the exterior world acceptable and even copied (i.e. Switzerland, Canada, etc.).

� Липинський В. Листи до братів-хліборобів // Дзвін. – 1995. – №10. – С. 102.

� Липинський В. Листи до братів-хліборобів // Дзвін. – 1995. – №10. – С. 110.

� Липинський В. Листи до братів-хліборобів // Дзвін. – 1995. – №10. – С. 100.

� Липинський В. Листи до братів-хліборобів // Дзвін. – 1995. – №10. – С. 105.

� Липинський В. Листи до братів-хліборобів // Дзвін. – 1995. – №10. – С. 102.

� W następnej kolejności podaję nazwę w skrócie - L.O.

� J. Moklak, Od redakcji, „Nowa Ukraina. Zeszyty historyczno-politologiczne” 2006, nr 1, s. 5.

� У вирі перемін. Микола Фесенко// Нова політика, 2006. - №5 - ст.30

� Процес глобалізації – рушійна сила формування глобального соціального порядку постіндустріалізму. Євген Суліма// Людина і політика, 2004. - №5. – ст. 73.

� Глобализации и демократия. И.Б. Левин// Полис, 2003. - №2. –ст. 23

� Sztompka, Piotr. DILEMMAS OF THE GREAT TRANSITION (A tentative catalogue). Paper presented at the seminar on convergence-theory, Swedish Centre for the Advancement of Social Science, Uppsala, Sweden, May 1991.

� Mijatovič, Antun. BOUNDARIES OF DEMOCRATIZATION IN TRANSITION. In: Ukraine and Croatia: Problems of Poat-communist Societies. Ed. Mislav Kukoč & Volodymyr Polokhalo. Croatian Commission for UNESCO. Zagreb, 1997. Pp. 27-44.

� Project "Deutsche-Aussenpolitik.De" [електронний ресурс]: Solonenko, I. ‘European Neighbourhood Policy – the Perception of Ukraine’, The New Neighbourhood Policy of the European Union. Foreign Policy in Dialogue, Deutsche-Aussenpolitik De 6(19), pp. 33-38. Режим доступу:

� HYPERLINK "http://www.deutsche-aussenpolitik.de/newsletter/issue19.pdf" ��http://www.deutsche-aussenpolitik.de/newsletter/issue19.pdf�

� International Centre for Black Sea Studies [електронний ресурс]: Ian O. Lesser Global Trends, Regional Consequences: Wider Strategic Influences on the Black Sea. Xenophon Paper No. 4 – November 2007. Режим доступу: � HYPERLINK "http://www.icbss.org/index.php?option=com_content&task=view&id=31&Itemid=45" ��http://www.icbss.org/index.php?option=com_content&task=view&id=31&Itemid=45�

� Central Asia-Caucasus Institute & Silk Road Studies Program [електронний ресурс]: The Wider Black Sea Region: An Emerging Hub in European Security. Cornell, Svante et al. Режим доступу: � HYPERLINK "http://www.silkroadstudies.org/new/docs/Silkroadpapers/0612Blacksea_P.pdf" ��www.silkroadstudies.org/new/docs/Silkroadpapers/0612Blacksea_P.pdf�

� Величко Иван. Нефтегазовая отрасль Польши.// Энергобизнес – 2000. - № 45. – С. 14.

� Див. також: Makowski A. Kubiak K. Morski kerunek importu ropy naftowej i gazu ziemniego a bezpieczenstwo energetyczne panstwa. – Warszawa. – 1998. – S. 8.

� Wasilewski Aleksander. Ropa naftowa i jej aktualne znaczenie w polityce wewnętrznej i zagranicznej Rosji// NAFTA-GAZ – 2003 – nr 7-8 – S. 322

� Wasilewski Aleksander. Ropa naftowa i jej aktualne znaczenie w polityce wewnętrznej i zagranicznej Rosji// NAFTA-GAZ – 2003 – nr 7-8 – S. 327

� Кулік О. Нові нафтотранспортні коридори України.//Нафта і газ. – 2001. - № 9. – С. 3

� Чердабаев Р. Состояние и перспективы развития нефтегазовой отрасли Казахстана.//Нафта і газ. – 2001. - № 9. – С. 76

УДК 321: (477)

Конфлікти у перехідних суспільствах

в політичному дискурсі країн

Центрально-Східної Європи

Ірина Богданівна Кіянка

кандидат політичних наук

доцент кафедри політичних наук і філософії

ЛРІДУ НАДУ при президентові України

В період трансформаційних процесів українського суспільства проблема політичних конфліктів є важливою і актуальною. Оскільки перехід від одного політичного режиму до іншого різко посилює дію конфліктогенних факторів в усіх сферах людської життєдіяльності. В той же час загострюється боротьба за статус і ресурси, права і вплив найрізноманітніших суб’єктів: політичної еліти, регіонів-центу, груп-лоббі, трудових колективів і власників підприємств, профспілок і лідерів, партій і суспільних груп, великих і малих національних спільнот, різних гілок влади.

Модель трансфомаційного розвитку суспільства знаходимо в працях політолога Г.Соотла, яку умовно можна назвати періодом кризи і революцій. Як пояснює автор, це, насамперед, періоди кризи еліти, виявлення її недієздатності. Функцією революції є процес становлення еліти, яка повинна забезпечити певну наступність (1, с.108(. Цікавим є аналіз, зроблений автором щодо посткомуністичного простору, в контексті якого є розвиток основних етапів революційних криз, які в різний період володіють конкретним сценарієм і відбуваються в рамках однієї системи. Виділяється декілька фаз розвитку революційних подій, які так чи інакше впливають на суспільство загалом.

Перша фаза: криза “верхівки”, яка не усвідомлює своєї головної мети і методики реформ, не має впливу на різні сфери. Ескалація кризи і втрата довіри в суспільстві, що супроводжується масовими вибухами незадоволення населення. Після першої фази розпочинається друга, що супроводжується десакралізацією влади, яка втрачає свій легітимний характер. Закони, традиції, харизма, що складають основу легітимності, не володіють цією живучістю і спроможністю, яка їм була дана на початку. Даний чинник сприяє виникненню почуття екзистенційної небезпеки, що сприяє розвалу самого ж режиму. Тут можна навести цікавий приклад з життя населення Прибалтики і Кавказу. Адже дані регіони були найбільш процвітаючими в економічній галузі і в соціальному забезпеченні. Як аксіома тут сприймається висока демократично-правова культура прибалтів і темперамент кавказців. Проте, важлива ознака, що зіграла невід’ємну роль в народному русі Прибалтики – це об’єктивне усвідомлення почуття екзистенційної небезпеки. Прикладом може бути Естонія, коли весною 1988 року було породжено панічний страх (в деяких аспектах міфічний), що естонський народ може вимерти вже через три покоління. На Кавказі досить сильним каталізатором стало питання територіальних меж своїх історичних земель. Період масового самоусвідомлення своєї національної ідентичності сприяє об’єктивній зміні динаміки політичного процесу. Адже колективна рефлексія прагне змінити старі стереотипи ментальності, які начебто було сублімовані в певні цінності, і відродити нові якісні показники (2, с.102(. Хоча Г. Соотла називає ще декілька етапів революційних подій, включаючи і процес формування альтернативного суб’єкта, що в свою чергу формує образ конкретного ворога, підхід, що сприяє знищенню, але в жодному випадку не реформуванню стагнаційної фази; перебудову в широкомасштабному аспекті. Звідти й виникає певне застережливе трактування тих події, які відбулися протягом 1989-1991 років і були використані свого часу, як гасла часового обмеження політичних змін в країнах Центрально-Східної Європи: “Польща – 10 років, Угорщина – 10 місяців, НДР – 10 тижнів, Чехословаччина – 10 днів”. Зміни антикомунізму у масове явище засвідчували, що в даний етап відбувалось формування нової суспільно-політичної свідомості. Деідеологізація, що переростає свою заключну фазу “соціалістичного будівництва”, наприкінці 80-х років завершилась швидким розповсюдженням світогляду про ринкову економіку і цивілізовані цінності Заходу (3, с.110(.

Іншу модель знаходимо в праці відомого німецького політолога Р.Дарендорфа “Після 1989”, який називає даний період рефолюцією. Рефолюція поєднує в собі ідеї революції та реформ, надаючи можливість їх реалізації, і тому це поняття не має на меті знищити старий режим чи порядок, оскільки цей порядок руйнується сам по собі (4, с.142(. У той час, “рефолюція” вже не осмислюється, як нова утопія чи революційний проект, який ґрунтується на ідеї цілком нового та небаченого порядку. Таке трактування є певним продовженням революційного розвитку подій згідно з поглядами Г. Соотли, або навпаки, складається враження, що ця “рефолюція не стосується якогось особливого, нового починання: це передовсім добре видно у Польщі, де присутність потужного опозиційного руху, згуртованого довкола “Солідарності”, була б у змозі створити нову утопію, яка визначається сукупністю норм та інституцій, характерних для сучасних західних суспільств. Така рефолюція сприймається радше як “реставрація”, як повернення до чогось відомого, як дія, що розгортається через цілу низку адаптацій та імітацій, що призводять до встановлення вже відомого та наявного порядку. Таким чином, 1989р. Постає, як рік перший нової революції, і виступає певним чином прецендентом для динаміки започаткованих пертурбацій у Східній Європі. І ці зміни визначаються в тому контексті, що вони інтерпретуються як нова ідеологія та цінності постмодерного демократичного суспільства.

Рушійними силами цього процесу є, з одного боку – правляча еліта та близька до неї вища бюрократія, а з другого боку – соціально зрілі, дієздатні та активні представники середніх прошарків. Інша частина суспільства впливає на його перетворення переважно через вибір своїх адаптаційно-поведінкових стратегій. У цілому процес соціальної трансформації є скоріше стихійним, ніж плановим та керованим.

Література:

Лекции по политологии.// Под ред. Соотла Г. Таллинн. 1995. - 108с.

там же, с. 102

там же, с. 110

4.Дарендорф Р . После 1989. Размышления о революции в Европе. М.: Прогресс.- 1998. –382с.

УДК 323.272(477)“2004”:070(73)

Формування іміджу України на

сторінках New York Times в період

Помаранчевої революції

Shaping of Ukraine’s image in

New York Times during

the Orange revolution

Павлюк Оксана Володимирівна

Чернівецький національний університет

ім. Юрія Федьковича

Науковий керівник:

доц. Юрійчук Євгенія Петрівна

У даній статті автор досліджує, як американські журналісти висвітлюють події Помаранчевої революції в Україні. Об’єктом свого аналізу він узяв найбільше американське видання New York Times. Проводиться аналіз статей, які найяскравіше демонстрували ставлення американців до України, її населення, перебігу і наслідків революції та виборів 2004 року.

In this article the author researches the way in what American journalists represent occurrences of the Orange revolution in Ukraine. She has taken as an object of analysis the most popular American publishing house – New York Times. She analyzes articles in which the most authentically we can see the opinion of Americans to Ukraine, its nation and result of the Orange revolution and elections 2004.

Сполучені Штати Америки є стратегічним партнером України. Від того, в якому напрямку розвиватимуться взаємовідносини між цими державами в великій мірі залежить і зовнішньополітичний курс України. Важливим фактором, що впливає на місце України в системі міжнародних відносин є імідж країни, який створюється в закордонних засобах масової інформації. Адже саме масс-медіа в більшій мірі формують громадську думку, ставлення громадськості до тієї чи іншої подій зокрема, або якогось явища загалом. Тому дуже важливим при дослідженні взаємовідносин між США та Україною є проведення моніторингу американської преси, який допоможе прослідкувати, в якому ракурсі Україна постає перед американцями і якими бачить населення США взаємозв’язки між нашими державами. Одним з найбільших і найпопулярніших американських видань є New York Times, тому автор саме його визначив об’єктом дослідження.

Важливими та переломними для України стали події Помаранчевої революції. До їх перебігу були прикуті усі світові ЗМІ, адже від вирішення політичної кризи в Україні залежав подальший розвиток міжнародних відносин. В певній мірі це була боротьба між США та Росією за перерозподіл сфер впливу в Східній Європі. Саме тому, в 2004 році в американській пресі Помаранчева революція стала основною темою. У New York Times подіям в Україні була присвячена велика кількість статей. Журналісти газети ретельно відслідковували та доносили до читачів усю передвиборчу кампанію 2004 року та кожен день Помаранчевої революції. Майже в кожному випуску New York Times за період осінь 2004 – зима 2005 можна знайти присвячену Україні статтю. За тими подіями стежили Стівен Лі Маєрc (Steven Lee Myers), С. Дж. Чіверс (C. J. Chivers), Гейл Белл (Gail Bell), Джо Брінклі (Joe Brinkley) та інші автори.

Однією з яскравих і трагічних подій, яка зворушила не тільки Україну, але й увесь світ було отруєння кандидата в Президенти Віктора Ющенка. Це отруєння стало символом жорсткої і безкомпромісної передвиборчої кампанії 2004 року, коли кандидати були готові на усе заради перемоги. Гейл Белл у статті «Murder He Ate» (Вбивство, яке він з'їв) висвітлює результати дослідження, в якому він прагнув з’ясувати, яку мету переслідували замовники отруєння. Проаналізувавши усі події, дійових осіб, та природу діоксину – отруйної речовини, за допомогою якої було здійснено замах на життя Ющенка, Гейл Белл не називаючи жодних імен, приходить до висновку, «що метою отруйників не було вбити Ющенка, а тільки зруйнувати його вишуканість, подібно до того як на статного і привабливого чоловіка накладають маску п’яниці». Він стверджує, що це слабке світло в таємничий світ хімічної війни, яку ведуть наступники гільдії отруйників минулих століть» [1]. Це отруєння він називає початком великої війни, основною зброєю якої стане отрута. Отруєння продемонструвало всьому світу, які великі ставки президентських виборів в Україні – перемога на цих гонах була ціннішою за людське життя.

Досить цікавою є спроба простежити, в яких образах американські журналісти висвітлюють кандидатів у президенти В. Януковича та В. Ющенка. Так, останнього характеризують як позитивного героя, який прагне вивести країну з економічної та політичної кризи, до якої Україну привела попередня авторитарна влада Кучми. Ющенко – це прозахідний лідер, якого підтримує увесь демократичний Захід та США. Стівен Лі Маєрc визначає перемогу Віктора Ющенка на виборах як перемогу демократії, а саме «непереможний кордон демократії» (the inexorable march of democracy). Його показують як сильного лідера, який після замаху на життя продовжив боротьбу, на благо свого народу. Отруєння посилило симпатії та співчуття до Ющенка, як героя-мученика: «Віктор Ющенко відходить від отруєння хімічним діоксином, щоб бути в силі служити українському народу» [3].

Віктор Янукович постає на сторінках New York Times як кандидат, який орієнтується на Росію і веде свою виборчу кампанію під керівництвом Кремля. Він – наступник Кучми, тому буде продовжувати його політику, що призведе до вкорінення в Україні авторитарного режиму. В. Януковича показують як кандидата, який переміг під час двох турів виборів тільки завдяки фальсифікаціям, використанню адмінресурсу, підконтрольності йому більшості ЗМІ та підтримки Л. Кучми і олігархічних кланів. Тобто, В. Янукович уособлює негативного героя.

Американські журналісти намагалися дати якесь означення подіям в Україні, зрозуміти її суть, мету та причину, яка вивела сотні тисяч українців на Майдан. Так, Стівен Лі Маєрc в одній із статей так характеризує Помаранчеву революцію: «Українська Помаранчева революція була або публічним виявленням чогось масового або крахом ослабленої авторитарної влади. Або, можливо, це було політичне і судове дозрівання підліткової демократії. Або – це Західна змова варилася в коридорах американської влади і здійснювалася з хитрістю руйнівними силами» [2]. Автор стверджує, що українська революція стала можливою завдяки поєднанню усіх цих факторів. Він наголошує, що в Україні в даний період сформувалось сприятливе середовище для активної протестної участі громадян. Він стверджує, що Україна мала декілька істотних інгредієнтів для демократії, які зуміли витримати важкі 13 років трансформації: політичне змагання, судова незалежність і, звичайно, політична активність виборців, які стомилися від тієї ситуації, що існувала в країні. І саме ці фактори відрізняють Україну від Росії та Білорусі.

Особлива увага читачів New York Times була прикута до третього туру виборів, який фактично мав покласти кінець виборчому процесу та революції, які «паралізували країну і напружили міжнародні відносини». Перемогу В. Ющенка ототожнюють з перемогою демократії, з виходом України на новий вищий рівень розвитку, на якому країна зможе реалізувати свій стратегічний потенціал: «Люди цієї великої країни можуть бути дійсно горді, що вчора вони зробили великий крок у напрямі вільного і демократичного вибору, обираючи наступного президента України», – повідомив Брюс Джордж, спеціальний координатор спостерігачів від ОБСЄ [4].

Отже, Помаранчева революція стала основною подією 2004 року в світі, за перебігом якої спостерігала уся світова громадськість. У New York Times події в Україні 2004 року висвітлювались як переломна ланка для української держави та її народу. Українці відкрилися світу як волелюбний народ, який прагне до демократичних цінностей, які несе з собою В. Ющенко. Помаранчева революція сприяла формуванню позитивного іміджу України в світі.

Список використаної література:

Gail Bell. Murder He Ate // New York Times. – December 19, 2004. � HYPERLINK "http://www.nytimes.com/2004/12/19/opinion/19gailbell.html?_r=1&scp=2&sq=Murder+He+Ate&st=nyt&oref=slogin" ��http://www.nytimes.com/2004/12/19/opinion/19gailbell.html?_r=1&scp=2&sq=Murder+He+Ate&st=nyt&oref=slogin� – Дата перегляду – 26.10.2007р.

Steven Lee Myers. Why the Fever in Ukraine? A Few Not-So Easy Answers // New York Times. – December 22, 2004. –� HYPERLINK "http://www.nytimes.com/2004/12/22/international/europe/22letter.html?pagewanted=print&position" ��http://www.nytimes.com/2004/12/22/international/europe/22letter.html?pagewanted=print&position�=. – Дата звернення – 27.11.2007р.

Elisabeth Rosenthal. Yushchenko Able to Serve, but Will Need Longtime Care // New York Times. – � INCLUDEPICTURE "http://graphics8.nytimes.com/images/misc/spacer.gif" * MERGEFORMATINET ���December 27, 2004 – � HYPERLINK "http://www.nytimes.com/2004/12/27/international/europe/27dioxin.html" ��http://www.nytimes.com/2004/12/27/international/europe/27dioxin.html�. – Дата звернення – 27.11.2007р.

C. J. Chivers. Yushchenko Wins 52% of Vote; Rival Vows a Challenge // New York Times. – December 28, 2004. – � HYPERLINK "http://www.nytimes.com/2004/12/28/international/europe/28ukraine.html?pagewanted" ��http://www.nytimes.com/2004/12/28/international/europe/28ukraine.html?pagewanted�=. – Дата звернення – 27.11.2007р.

УДК 32.01

Cуспільно-політичні зміни в сучасній Україні: аналіз вітчизняної та зарубіжної наукової політичної думки

Простова Ольга Ігорівна

аспірант кафедри політичних наук

Миколаївського державного

гуманітарного університету

імені Петра Могили.

Доповідь присвячена аналізові вітчизняної та зарубіжної наукової політичної думки щодо стану суспільних перетворень в сучасній Україні.

The report is dedicated to the analysis of the domestic and foreign scientific political conceptions concerning the state of social changes in present-day Ukraine.

У вітчизняній науковій думці існує багато варіантів, розбіжностей щодо визначення типу сучасного суспільства країн, які в свій час належали до країн соціалістичного табору. Таке суспільство називають трансформаційним, пострадянським, посткомуністичним тощо. Досить часто доводиться чути, що сучасне українське суспільство є перехідним. Перш за все, з метою уникнення повторів, плутанини, пропонується дослідити аргументи «за» та «проти» нижчезазначених термінів.

«Перехідне суспільство» - найбільш поширений термін, найчастіше вживаний, незалежно від того, чи його стверджують як єдино правильний, чи навпаки критикують, тому на ньому слід зупинитися.

Перехідний процес – це ті перетворення, зміни чи трансформації, які генетично пов’язують два стани стабільності системи, один з яких є вихідним, а другий – результативним.

Він характеризується: а) варіантністю, розмаїттям шляхів, форм, моделей та виявів просування до стану стабільності; б) структурною напруженістю чи навіть розхитуванням вихідних структур; в) опозицією неорганізованого та впорядкованого матеріалу, стихійності та програмованості змін, а, відповідно, соціальної сфери переходів – мірою легітимності чи нелегітимності процесів; г) „кентавроподібністю” утворень перехідного процесу, виникненням явищ, що сполучають риси протилежних тенденцій, аспектів, вимог.

А.Гальчинський в своїй роботі вживає термін «перехідне суспільство» як належне, тобто навіть не зупиняється на поясненні причин використання цього поняття та його об’єктивності.

Натомість широка дискусія з приводу недоречності цього терміну розгортається у В.Тарасенка та О.Долженкова. В.Тарасенко вважає перехідним таке суспільство, яке має чіткі стартові умови та фінішну пряму, простіше кажучи, суспільство, яке переходить від „чогось” до „чогось”. Щодо України, кінцевого результату, якого слід було б досягти, взагалі не видно. А з точки зору генетичної соціології (Ковалевський, Грушевський), трансформаційні зміни не є природнім історичним процесом для нашої країни, а є нав’язаним актом за принципом голістської системи (одночасної руйнації всіх старих формацій без наукового обґрунтування та створення нових, на відміну від почастинної системи трансформації, яка є більш безпечною та доцільною).

О.Долженков влаштовує справжнє «бомбардування» теорії переходу, представлену В.Журавським. Зауважує, що суспільство постійно знаходиться в стані змін та переходів. Крім того, будь-який перехід вимагає застосування сили, навіть насильства, революції, а Україна завчасно проголосила свою невойовничість, нейтральність, тобто не пережила моменту насильницької кризи. (О.Білорус на це зауважує, що «Україна пережила безкровну революцію»). І врешті-решт, О.Долженков наголошує на тому, що сучасні теоретики трансформаційного суспільства не звертають уваги на цивілізаційний підхід, який в свою чергу зосереджується на питанні генотипу нації, згідно якого Україні властиве одвічне прагнення до авторитаризму та відсутність досвіду державництва (в тому числі й спроба 1917-1918 років є лише зусиллям «купки інтелігентів» без особливих наслідків). Тобто, зміни, які відбуваються в Україні з 1991 року не є історично обґрунтованими й логічними.

Автор вважає недоцільним застосування терміну «перехід» в політичній сфері, оскільки ми не визначаємо стартових умов цього переходу, навіть не існує єдиної точки відліку цього переходу, і тим паче ми не бачимо, до чого ми йдемо, крім, звісно, загальних теоретичних фраз, на зразок «демократії», «соціальної та правової держави» тощо. Крім того, в політичній науці, як і взагалі в будь-якій соціальній сфері, на думку автора, діє принцип математичної дихотомії Зенона, який полягає в тому, що людина, яка йде з однієї точки до іншої, ніколи до потрібної точки не доходить. Пояснюється це тим, що спочатку вона проходить половину відстані, потім половину половини, далі – половину чверті, що лишилася і так до нескінченності, але потрібної точки вона так і не досягає. В математиці й точних науках встановлено, що цей принцип – є вигадкою софістів, але як для суспільства нинішнього ґатунку країн колишнього соціалістичного табору – суспільства, яке для себе не визначило точку переходу – цей принцип є певною мірою обґрунтуванням терміну „перехід”.

«Перевідне суспільство». Саме так в результаті зроблених висновків називає українське суспільство В.Тарасенко.

«Посттоталітарне суспільство» - доцільність застосування даного терміну розглядають В.Тарасенко і Є.Мачкув.

В.Тарасенко зазначає, що в Україні після правління Сталіна тоталітаризму вже не існувало, тому й називати сучасний етап посттоталітарним є недоцільним.

Є.Мачкув посилається на вчених: Лінца, Степана, Гантера, які вважають посттоталітарним етап з 1953 року. Отже, нинішній етап вони вважають «постпосттоталітарним».

«Посткомуністичне суспільство». Знов-таки, критику цьому термінові надає В.Тарасенко, який зазначає, що в Радянському Союзі не було побудовано комунізму, тому ні про який посткомунізм не може йтися.

«Пострадянське суспільство». На той час, як В.Гельман сприймає цей термін як належне, В.Тарасенко зазначає, що він не виносить реального смислового навантаження і навіть етимологічної критики.

„Постсоціалістичне суспільство”. Так само вважається, що соціалізм в СРСР не було побудовано. Російський економіст і політик Г.Попов зазначав, що лад, побудований упродовж ХХ століття на території колишньої Російської імперії, не є капіталізмом, але і не є соціалізмом (за Марксом, тобто як післякапіталізм, як демократичне суспільство). Це був “замість-соціалізм” (у певному відношенні щодо честі, гідності та етикету – й “замість-феодалізм”)/ Тобто, можна зробити висновки, що, за такої логіки, зараз маємо пост-замість-соціалістичне суспільство.

Автор погоджується з переконанням про недоцільність застосування термінів «пострадянський», «посттоталітарний», «посткомуністичний» щодо визначення типу сучасного українського суспільства, крім того вважає, що такі терміни формують в національній свідомості уявлення про те, що Україна є «історичним залишком» чогось великого і значного, що існувало в минулому, тобто, така собі країна «пост-».

«Постолігархічне суспільство» - цей термін ввів А.Федоров, який вважає, що період з 1985 року до 1991 року став початком процесу олігархізації, натомість період з середини 90-х років став етапом постолігархічного суспільства, що пов’язано з позбавленням могутності національної олігархії в руслі глобалізації та становлення на терені країн колишнього Радянського Союзу транснаціональних корпорацій.

«Суспільство трансформації і модернізації». Досить часто можна почути ці терміни. Їх вживає М.Михальченко, який характеризує їх переважно як суспільні зміни; В.Тарасенко – як модель копіювання Заходу та М.Павловський, який зауважує, що вони становлять собою процес руйнування України Заходом (на що можна відповісти одним із законів фізики, який зазначає, що будь-яка система руйнується під впливом зовнішньої сили, яка докладається до цієї системи, але за умови, коли сила опору системи є меншою за цю зовнішню силу, і отже, можна припустити, що основною причиною „руйнування” України є не зовнішні фактори, а внутрішні проблеми держави).

Вживається поняття «відкоту» Цей термін присутній першопочатково в роботах Хантінгтона; він використовується О.Долженковим і має досить цікаве забарвлення у М.Павловського, який стверджує про «відкіт демократії», не зазначаючи, в чому, на його думку ця демократія проявляється в нашій країні і чому він вважає, що вона вже встановлена на теренах України. С.Хантінгтон стверджує, що нездатність нових демократичних урядів вирішувати невідкладні соціальні та економічні проблеми породжує в масах “авторитарну ностальгію” й піддає загрозі курс на демократію, призводячи в результаті до “відкотної хвилі” до тоталітаризму, а краще сказати, “псевдодемократії”.

Розглядаються також «теорії поліморфічних суспільних систем». Цю систему, яка являє собою набір змішаних характеристик економічного та політичного життя, які не властиві водночас певній одній моделі розвитку, розглядає по відношенню до України В.Тарасенко; робить висновок, що такі системи існують, але не мають відношення до процесів та системи в України. Різницю між посткомуністичною системною трансформацією і демократизацією авторитарного режиму досліджує Є.Мачкув.

По мірі того, як стає очевидним, що крах авторитаризму не означає безпосереднього переходу країн колишнього соціалістичного табору до демократії, і такий перехід – не одномоментний процес з окресленим позитивним результатом, з’являються роботи, в яких аналізуються реальні політичні процеси в країнах ЦСЄ, СНД і Балтії, а також висловлюються припущення про можливі наслідки трансформації.

Література:

1. Білорус О. Глобальні трансформації і розвиток України в період незалежності // Політична думка. – 2001. - №3. – С.9-13. 2. Бронніков В. Вплив феномену маргінальності на трансформації політичних систем / Сучасна українська політика. Політики і політологи про неї. Вип.6 – Київ; Миколаїв: Видавництво МДГУ ім. П.Могили, 2004. – С. 113-119. 3. Гальчинський А. Демократію – для всіх // Віче. – 2001. - №6. – С.24-35. 4. Гельман В. Постсоветские политические трансформации (наброски к теории) // Полис. – 2001. - №1. – С.15-29. 5. Долженков О. Чи є пострадянські країни перехідними суспільствами? // Людина і політика. – 2001. - №2. – С.43-50. 6. Зеленько Г.І. Україна і Польща: моделі політичної модернізації (Автореферат). – К.: Науковий світ, 2001. – 20 с. 7. Мачкув Е. Преобразование коммунистического тоталитаризма и посткоммунистическая системная трансформация: проблемы, концепции, периодизация // Полис. – 2000. – №4. – С.68-59. 8. Мельвиль А.Ю. Опыт теоретико-методологического синтеза структурного и процедурного подходов к демократическим транзитам // Полис. – 1998. - №3. – С. 6-37. 9. Михальченко М. Україна ХХІ століття: і знову пошук шляхів розвитку // Віче. – 2001. - №1. – С.3-15. 10. Павловський М. Криза демократії – основа для розвитку авторитаризму // Віче. – 2000. - №4. – С. 40-53. 11. Павловський М. Світ і Україна на порозі третього тисячоліття і перед вибором // Віче. – 2000. - №1. – С.20-29. 12. Пахомов Ю. Україна на роздоріжжі: вектори і значення перетворень // Політична думка. – 2001. - №3. – С. 50-71. 13. Політологія посткомунізму. Політичний аналіз посткомуністичних суспільств. – К.: Політична думка, 1995. – 368 с. 14. Пшеворский А. Демократия и рынок. Политические и экономические реформы в Восточной Европе и Латинской Америке. Пер. с англ. (Под ред. проф. Бажанова В.А.) – М.: Российская политическая энциклопедия (РОССПЭН), 2000. – 320 с. 15. Рибак В., Семиноженко В. Український вибір: ідеологічні фантоми чи економічний прагматизм // Політична думка. – 2001. - №1-2. – С.68-76. 16. Симон Г. Трансформація в Росії та Україні після падіння комуністичного режиму: спільне та обосливе // Політична думка. – 2000. - №4. – С.3-9. 17. Тарасенко В. Криза соціального самовизначення в Україні // Віче. – 2000. - №11. – С.58-68. 18. Тарасенко В. Куди переходить «перехідне» суспільство? // Віче. – 2001. - №5. – С.45-58. 19. Ткачук В. Моделювання в системі методів аналізу політичних процесів // Людина і політика. – 2004. – №2. – С. 58-61. 20. Ткачук В. Особливості дослідження та моделювання політичних процесів в Україні // Людина і політика. – 2004. - №4. – С.34-39. 21. Федоров А. Україна напередодні «постолігархічного» етапу (політекономічне дослідження) // Нова влада. – 2000. – Т.1(1). – С.70-111. 22. Хмелько В. Макросоціальні зміни в українському суспільстві за роки незалежності // Соціологія: теорія, методи, маркетинг. – 2003. - №1. – С. 5-23.

УДК 316

Динаміка змін пострадянських режимів.

Dynamics of the changes in the post-soviet regimes.

Стогова О.В.

СДПУ ім. А.С.Макаренка

доцент кафедри соціально-

економічних і гуманітарних дисциплін

Розглядається проблема демократичного транзиту пострадянських країн. Аналізуються умови вибору варіантів трансформації політичних режимів.

The author considers the problem of the democratic transition in the post-soviet states . The conditions of the choice of the transformation’s versions is analysied.

Протягом останніх 16 років після розпаду СРСР колишні радянські республіки демонстрували широкий спектр варіантів політичного розвитку. Росія, Білорусь і Україна відчули помітні зміни режимів і мають різні їх результати. Особливості динаміки режимів пострадянських країн і відмінностей між ними помітні при порівнянні рейтингів політичних прав і громадянських свобод, які щорічно публікуються Freedom House. Постає питання, чому пострадянські країни, які на перший погляд мали спільну “точку відліку” свого політичного розвитку, демонструють сьогодні такі помітні відмінності своїх політичних режимів.

Герберт Кітчелт запропонував пояснення політичного розвитку посткомуністичних країн через аналіз “спадщини минулого”[1], яка визначає розташування акторів у політичному полі і розподіл основних ресурсів між ними. “Спадщина минулого” виступає “точкою відліку” різних варіантів змін режимів, але не визначає сценарів цих змін. Структура еліт (їх здатність до узгоджених дій і автономія сегментів еліт по відношенню один до одного і до держави) визначає вибір стратегії еліт, серед яких можна виділити стратегії пригнічення та кооперації[2]. Визначення конкретної стратегії дій відбувається за двома умовами: максимізація ресурсів і ціна витрат. Розрахунок відносної ціни витрат цих стратегій (що дешевше – корпорація чи пригнічення) залежить від розподілу ресурсів. Це твердження співпадає з логікою Р.Даля, за якою демократія можлива, якщо ціна репресій по відношенню до опозиції для правлячої еліти перевищує ціну терпіння опозиції[3]. Тобто вибір актором режиму залежить від двох умов: відносний розподіл ресурсів і відносна ціна стратегій. Однак на вибір режиму впливають і інститути, які здатні змінити відносну ціну ресурсів і стратегій. Так, масова підтримка є найбільш цінним ресурсом виключно за умови вільних і справедливих виборів, а за відсутності таких її ціна буде знижуватися. Крім того, слід мати на увазі принципову відмінність умов політичного вибору при порушенні рівноваги у процесі зміни режиму. Порушення рівноваги у ході зміни політичних режимів характеризується невизначеністю як результатів, так і інститутів, тобто відсутністю у акторів адекватної інформації про наслідки своїх дій. У процесі змін режимів у пост-СРСР невизначеність настільки висока, що вона впливає на вибір стратегій незалежно від розподілу ресурсів і визначає їх вибір відповідно до ступеня ризику. Для пострадянського простору характерно, що висока невизначеність відносно можливих результатів змушувала акторів тимчасово зберігати статус-кво навіть тоді, коли режим був далекий від рівноваги.

Порівняння трьох пострадянських держав (Білорусі, Росії і України) дає можливість аналізувати причини і наслідки змін режимів. “Спадок минулого” сильно вплинув на структуру еліт, визначив основних акторів і розподіл їх ресурсів. Відсутність сильних регіональних акторів була сприятливою для сценарію “переможець отримує усе”(Білорусь), але крайня розпорошеність відносно слабких акторів (Росія) також не дозволяє перейти до “боротьби за правилами”, яка виникає при наявності обмеженої кількості сильних акторів з автономними ресурсними базами (Україна). Таким чином, “спадок минулого” накладає обмеження на можливості змін режимів, але не визначає їх наслідків.

Політичні інститути відіграють подвійну роль у процесі зміни режимів. Домінуючий актор надає перевагу сценарію “переможець отримує все”, а його менш впливові колеги змушені вирішувати проблему за допомогою “картельних узгоджень”. У цьому відношенні показовими є відмінності між Росією та Україною. Падіння домінуючого актора може повести за собою демократизацію режиму, а його успіх здатен надовго заблокувати цей процес.

Порівняльний аналіз зміни режимів дозволяє зрозуміти “природу циклічності” режимів у пост-СРСР, що виникли завдяки “картельним узгодженням”(Україна до 2004 р.) і навіть сценарія “переможець отримує все”(Росія за Єльцина). Тут є важливою відмінність двох типів гібридних режимів. “Безформенний плюралізм” можна розглядати як хворобу росту нових режимів, що заражені “картельними узгодженнями”(Україна); становлення режимів “домінуючої влади” є симптомом реалізації сценарія “переможець отримує все”(Білорусь, Росія). “Безформенний плюралізм” сприяє продовженню “циклічних” змін режимів, а “домінуюча влада” веде до їх завершення.

Демократія не народжується як гарантований результат процесу змін політичних режимів. Конкуренція між акторами є вимушеним вибором, коли її ціна є нижчою ціни пригнічення та “картельних узгоджень”: тобто демократія – це найменше зло, а не суспільне благо. Реалістичний підхід до проблеми змін режимів полягає у розумінні того, що ці зміни є процесами з відкритим фіналом.

Література:

Kitschelt, Herbert, 1986, «Political Opportunity Structure and Political Protest: Anti-Nuclear Movements in Four Democracies», British Journal of Political Science, vol.16, N1, P. 57-87.

Higley John, Oksan Bayulgen, Julie George, 2003, «Political Elite Intergation and Differentiation in Russia», in Anton Steen, Vladimir Gel'man, eds., Elites and Democratic Development in Russia. London: Routledge, P.11-28.

Dahl, Robert A.,1971, Polyarchy: Participitation and Opposition, New Haven, CT: Yale University Press.

УДК 32:658

Політика в умовах створення

інноваційних напрямків

соціально-економічного розвитку

The Politics in Innovation Direction

Conditions of Social and Economic Development

Тєлєтов Олександр Сергійович,

Сумський державний університет,

доцент кафедри маркетингу

Політична діяльність (PR, концепції, реалізація тощо) розглядається з позицій соціально-економічних та юридичних інновацій в період глобальних та регіональних трансформацій в тенденціях розвитку постсоціалістичних суспільств.

The politics activity (public relations, conceptions, realization etc.) in period of globals and regions transformations of post-socialist society development tendencies are considered from social, economic and juridical innovations.

Довгий час під узагальнюючим терміном інновація розумілося певне інженерне рішення (технічне нововведення). На сьогодні інновація – будь яке нове явище в менеджменті, економіці, медицині, юриспруденції, філології та т. ін., тобто в усьому, чого прямо чи непрямо може торкатися політична діяльність на міжнародному, загальнодержавному, регіональному чи місцевому рівні. З іншого боку політика може розглядатися як елемент соціальної системи, одного з чотирьох різновидів існуючих в світі систем (ще розрізняють фізичні, біологічні та економічні) [1].

В чому ж полягає інноваційність політики? По-перше – це можливість відкритого висловлення і обговорення тієї чи іншої ідеї (концепції) в суспільстві. Існують так звані генератори ідей, особи, що самостійно приєднуються до тієї чи іншої ідеї, і решта, яких опановує ідея під впливом тих чи інших чинників часто без їх особистого бажання. Останнє здебільшого здійснюється політичними елітами країни. Тому, по-друге, ідея повинна підтримуватися тією чи іншою політичною партією, що формує її у вигляді всієї або частини своєї політичної програми. Тут знайдуть своє місце інноваційні технології політичної PR-діяльності [2]. Основним нововведенням тут є можливість застосування сучасних засобів зворотного зв’язку (електронна пошта, мобільний зв’язок тощо). По-третє, ідея повинна мати чітке юридичне забезпечення, що не дозволяє в процесі її реалізації вийти за межі визначеного напрямку, а в подальшому набуває вигляду закону чи підзаконного акту, що позитивно сприймається більшістю населення країни.

Тобто, можна допустити, що послідовність впровадження інноваційних напрямків така: ідея→PR-діяльність→реалізація. Такий підхід в інноваційному розвитку, прийнятний в багатьох країнах світу, не завжди спрацьовує в постсоціалістичних країнах. Певною мірою це залежить від економічного стану країни, але тільки певною мірою. За останні 15-20 років виявилися інші немаловажні чинник. Розглянемо їх.

Масштаб держави. З точки зору міжнародного впливу можна виділити три групи держав: 1) що впливатимуть на світовий розвиток за будь-яких обставин (Росія, Китай); 2) що можуть впливати на події у світі за певних умов (Україна, Польща): наприклад, без участі України розпад Радянського Союзу не здійснився б, бо за багатьма узагальнюючими показниками РСФСР складала 3/5 від СРСР, Україна – 1/5, а всі інші 13 республік теж 1/5; 3) що суттєво не впливають на світові події (Таджикистан, Румунія, Болгарія).

Однорідність населення і її відповідність федеративності устрою держави. Росія і Грузія – федеративні держави, країни Прибалтики і Киргизія – унітарні. Роз’єднання Чехословаччини на Чехію та Словаччину пройшло спокійно і на користь обом новим країнам. Збереження багатонаціональної Росії як держави принесло покращання політичної ситуації для всіх її народів від великоросів до чеченців. Навпаки, Грузія силоміць увесь час хоче утримати в своєму складі Абхазію, Аджарію та Південну Осетію, що найбільше шкодить самій Грузії. Навпаки у здавалося б приблизно такій же Вірменії внутрішній клімат набагато кращий, внаслідок її унітарності. Найцікавішим є приклад унітарної України. Здавалося б політична пропаганда роз’єднання під час президентських виборів 2004 року ніяк не роз’єднала народ України. Навпаки, в останні два роки дії президента повністю протилежні його об’єднуючим деклараціям і фактично спрямовані на роз’єднання народу.

 Менталітет народу є наступним чинником сприйняття тих чи інших інноваційних моделей розвитку. Наприклад, в Російській імперії та Радянському Союзі завжди досить високим був авторитет військового. Тому Росія змогла зберегти потужну армію, попри незрівнянно більшій кількості негараздів, ніж, наприклад, в Україні. Україна ж в силу того, що професійної армії з часів Київської Русі практично не мала, втратила не тільки військо, а й значною мірою один з найпотужніших в Європі військовий технічний потенціал (виробництво танків, балістичних ракет тощо).

Останнім чинником, що впливає на політичну інноваційність, є сила того чи іншого лідера країни. Якщо відкинути ті чи інші політичні симпатії чи антипатії, то можна стверджувати, що Б. Єльцин, О. Лукашенко, В.Путін, Войтило (думаю немає сумніву, що саме він, а ніхто інший, був політичним лідером Польщі) належать до сильних лідерів, а М.Горбачов, М.Саакашвілі, В. Ющенко – до слабких.

Результати інновацій в економіці можна спостерігати на прикладі тих чи інших економічних показників, наприклад зростання ВВП на одного мешканця країни. Наприклад, у 1959 році на одного сінгапурця ВВП складав близько $ 400, у 1990 році – $ 12200, у 2005 році – $ 27490 [3]. Результати політичних інновацій найдоцільніше спостерігати під час проведення виборчої кампанії, прозорості безпосередньо самих виборів і відповідності підсумків, оприлюднених виборчими органами, та кваліфіковано проведених exit pool. Так, проведений в ході президентських 2004 року виборів exit pool показав результат В.Ющенко – В. Янукович 54:46, що практично співпав з оприлюдненими в третьому турі підсумками. Exit pool, проведений 5 січня 2008 року під час президентських виборів у Грузії, показав результат 32:22 не на користь діючого президента М. Саакашвілі, а результати виборів – 53:22 на його користь. Тобто у наявності фальсифікація виборів. Значить Грузії ще далеко до інновацій в політичній діяльності.

 Спростувати такий стан має чітка юридична система держави. Тобто, побудова правової держави є підтвердженням впровадження інновацій в законодавчу систему. На жаль, тут в Україні зрушень практично немає: Президент країни – “Гарант конституції” сам її і порушує, Конституційний Суд самоусувається, проведення конституційної реформи призупинено тощо. Крім того, деякі політичні лідери замість інноваційних змін у проведенні виборчої кампанії (наприклад, оприлюднення так званої “шахматки” за результатами виборів на дільниці для того, щоб кожний голосуючий міг перевірити вірне зарахування свого голосу, або голосування виборця за конкретну людину у виборчому списку підтриманої ним політичної сили) пропонують повернення до попередньої системи місцевих виборів, впровадження імперативного мандату депутата, чого немає практично в жодній цивілізованій країні та т. ін. [4]. Політичні інновації і в прийнятті закону про участь у виборах тільки партій, а не блоків, які і відповідальності ніякої не несуть, і так само швидко розпадаються, як і створюються [5].

Вищенаведене підтверджує необхідність науково обґрунтування впровадження інновацій в політичну діяльність, як на загальнодержавному, так і на регіональному рівні. При впровадженні інновації ідея→PR-діяльність→реалізація в період глобальних та регіональних трансформацій постсоціалістичних суспільств необхідно враховувати не тільки тенденції їх економічного розвитку, а й масштаб держави, однорідність населення і її відповідність федеративності устрою держави, менталітет народу та особистісні якості політичного лідера.

Тєлєтов О.С. Маркетинг продукції виробничо-технічного призначення. – Суми: Вид-во СумДУ. – 2002. – 231 с.

Тєлєтов О.С. Безноєва А.В. Основи політичного маркетингу // Механізм регулювання економіки. – 2006. – № 2. – С. 66-75.

Підлуцький О. Постаті ХХ сторіччя. – К.: Дух і літера, 2007. – 268 с.

Телетов А.С. Левые в спектре украинской политики. – Сумы: «Панорама». – 2007. – № 43.

Тєлєтов О.С. Жовтнева революція. Погляд через 80 років. Зб. праць до 35-річчя створення кафедр гуманітарного циклу. – Суми: СумДУ. – 1997. – С. 7-14.

УДК 321. 8

ДОСЛІДЖЕННЯ ПЕРЕХІДНИХ ПРОЦЕСІВ:

ЗАСТОСУВАННЯ ТРАНЗИТИВНОЇ МЕТОДОЛОГІЇ,

ПІДХОДУ РОЗПОДІЛУ ПОЛІТИЧНОЇ ВЛАДИ ТА

ІНСТИТУЦІЙНОГО ПІДХОДУ

TRANSITIONS RESEARCH: APPLYING

TRANSITIONAL METHODOLOGY, MODELS OF

POLITICAL POWER, AND INSTITUTIONAL APPROACH

Марія Ткачук

аспірантка кафедри політології

Національний університет

«Києво-Могилянська академія»

Автор аналізує найбільш поширені наукові підходи до вивчення перехідних процесів (транзитологічний, розподілу політичної влади та інституційний). Вважається, що поєднання кількох підходів до вивчення трансформаційних процесів дозволяє враховувати дослідження політичних режимів, і в той же час відійти від нормативної моделі оцінки трансформаційних процесів з точки зору ефективності впровадження демократії, та зосередитись на реальних особливостях перехідних процесів

Author analyzes the attempts of applying the most common scientific approaches to the transitions analysis (transitional studies, models of political power, and institutional approach). It is argued that combination of several approaches to the research of transitional process allows to take into consideration the analysis of political regimes, and in the meantime to move from the normative model of transitions evaluation (as the effectiveness of democracy implementation) to the studying of real conditions of social and political transformations)

Для характеристики України дев’яностих років двадцятого століття часто вживають вираз «перехідний період». Науковим методом, який найчастіше використовується для аналізу перехідного періоду, є транзитологічний підхід, що розглядає декілька стадій переходу від авторитарного режиму до демократичного, у центрі уваги такого підходу знаходяться політичні процеси, такі як: розвиток громадських рухів та неформальних об’єднань в умовах авторитарного режиму, політичні вибори, переговори та підписання політичних пактів між елітами. Проте дещо поза увагою залишаються особливості розподілу влади у політичній системи та процедури прийняття політичних рішень. Як відомо, уявлення про те, що авторитаризм – це влада небагатьох, а, натомість, демократія – це влада більшості (чи можливість для кожного брати участь у прийнятті політичних рішень) є дещо спрощеним, адже наразі дослідники виділяють різні форми демократії: плюралістична учасницька демократія (Р.Даля) , демократичний елітизм (Й.Шумпетер), корпоративістська модель демократії (вважається, що ця модель демократії є характерною для Скандинавських країн). В центрі цього обговорення знаходиться проблема пошуку найоптимальнішої моделі та найефективнішої процедури врахування інтересів громадян під час прийняття політичних рішень. Проблема переходу від одного суспільного устрою до іншого у двадцятому столітті стала особливо актуальною у зв’язку із численними змінами політичних режимів у різних країнах. В цьому сенсі Робота С.Хантінгтона «Третя хвиля демократизації:демократизація в кінці ХХ століття» є відправним пунктом для розмірковувань вчених про сутність змін у світі та необхідність пошуку адекватної наукової методології для їх пояснення. Усю складність та повноту суспільно-політичної трансформації вкрай важко охопити одним науковим підходом, тому актуальним залишається питання пошуку адекватних поєднань різних підходів для аналізу явища трансформації у широкому сенсі цього слова (не спрощуючи трансформаційний процес до демократизації «з позитивним або негативним значенням»).

В той же час, еволюціонував і власне транзитологічний підхід, зустрівшись із новими викликами (а саме з появою значної кількості країн «сірої зони», трансформаційні процеси в яких неможливо описати в термінах демократизації): поступово було зміщено акценти з вивчення належних стратегій та умов, необхідних для успішної демократизації, до вивчення «драматизму» та особливостей цього переходу – від нормативної моделі демократизації до аналізу особливостей реального процесу суспільно-політичної трансформації в кожній «перехідній» країні. Для цієї мети в межах транзитології був розроблений та запропонований підхід аналізу гібридних режимів (таких, що поєднують риси «старого» авторитарного режиму, та бажаного (демократичного). Однією із найбільш відомих є роботи Г.О”Доннелла та Ф.Шміттера [1], а також Л.Даймона [2]. Автори характеризують трансформацію як непевний процес, зазначаючи, що перехід відбувається від визначеного авторитарного режиму до чогось непевного, що може виявитись як демократією, так і новим типом авторитарного режиму [1,3]. Отже, транзитологія поступово змінила лінійний розгляд трансформаційних процесів (від авторитарного режиму до демократичного) до поліваріантного розгляду (від авторитарного режиму до невизначеного режиму іншого типу).

Варто також зупинитись і на інших підходах дослідження трансформаційних процесів: критик транзитологічного підходу Т.Керотерс вказує на своєрідні «синдроми», з якими стикаються перехідні країни – слабкий плюралізм (feckless pluralism) та політика з домінуючою силою (dominant-power politics) [3, 9-16]. Автор виділяє основні характеристики елітизму та плюралізму за умов перехідного, недемократичного режиму та стисло аналізує ключові особливості здійснення влади (і публічної політики) за таких умов. Крім того, досліджуються особливості сприйняття громадянами влади у кожній із зазначених моделей. По суті, ці «синдроми» можна вважати спробою застосування до аналізу процесу суспільно-політичних трансформацій «третьої хвилі» С.Хантінгтона дві моделі розподілу політичної влади, а саме – плюралізму та елітизму.

Перевагою поєднання транзитивної методології та підходу розподілу політичної влади полягає в тому, що таким чином можна, з одного боку, залучити дослідження політичних режимів як комплексної характеристики способу здійснення влади у певній країні, з іншого – відійти від оцінки трансформаційних процесів в країні з точки зору ефективності впровадження демократії, адже власне демократія може розглядатись як стратегія однієї із політичних еліт, в той час як її реалізація значною мірою залежить від того, чи має відповідна політична сила ресурси та вплив на процес прийняття рішень в країні, а також яка модель (плюралізму чи елітизму) є характерною для конкретної країни. Для України це є важливим, оскільки починаючи з 1990 року відбулись зміни еліт та моделей політичної влади (їх конфігурації): плюралізм, корпоративізм чи елітизм. Досить поширеним є пошук інших підходів для аналізу сучасних перехідних процесів серед російських дослідників. Зокрема потрібно назвати таких вчених як В.Гельман, А.Мельвіль, Д.Москвін, Г.Вайнштейн, О.Іванова і А.Федоров та інші. Ця група вчених розглядає трансформаційні процеси застосовуючи інституційний підхід. В.Гельман розглядає трансформацію як процес із «відкритим фіналом», вважаючи рушіями змін інституційні зміни в країні, при чому розглядаються як формальні, так і неформальні інститути [4]. Вчений вважає, що тип політичного режиму (демократичний, авторитарний або гібридний) залежить від конфігурації політичних акторів або груп інтересів (система може бути змагальницька або незмагальницька) та політичних інститутів, які домінують в країні (формальні або неформальні). О.Іванова та А.Федоров також розглядають інституційні зміни як ключовий елемент трансформаційних процесів в Росії, вважаючи що для адекватного аналізу змін необхідно відійти від нормативно-ціннісного підходу до реально-історичного, а саме визначити коридор реальних політичних можливостей (термін Ю.Красіна), який зумовлений історичним досвідом, традиціями, способом життя, особливостями політичної культури та менталітету і задає напрям пошуку адекватної російським умовам моделі демократичного розвитку [5, 78-79]. Ключовим актором, на думку авторів, є політичні інститути (а саме – виконавча гілка влади), яка, у свою чергу, визначає дизайн політичних партій та суспільного життя в країні.

Список використаної літератури:

1. Guillermo A. O'Donnell, Philippe Schmitter, (eds.), Transitions From Authoritarian

Rule: Comparative Perspectives and Tentative Conclusions About Uncertain

Democracies (Baltimore and London: Johns Hopkins University Press, 1986).

2. Larry Diamond, 2002. “Thinking About Hybrid Regimes,” Journal of Democracy, 21-35.

3. Carothers, Thomas The End of the Transition Paradigm Journal of Democracy - Volume 13, Number 1, January 2002, pp. 5-21

4. Гельман В.Я. Политические режимы переходного периода: российские регионы в сравнительной перспективе//Российский конституционализм: политический режим в региональном контексте.М.: Центр конституционных исследований МОНФ, 2000, С.46-65.

5. Иванова О.В., Федотов А.С. «Партия власти» как выражение «Русской системы» в современных условиях //Власть. 2006. № 12. – С. 78.-82

УДК 372.48

Боротьба в Галичині

за державну самореалізацію суспільства.

Троханяк О.С.

Ст. викладач

Зав. Секцією «Філософії та політології»

Відокремлений структурний підрозділ

Національного аграрного університету

Бережанський агротехнічний інститут

Самореалізація суспільства виражається в створенні власної держави, а далі в її історичному розвитку, тому боротьба Галичини за проголошення ЗУНР в 1918р. має велике значення до сьогодні. Населення всієї Галичини і в т.ч. Бережанщини вели невпинну визвольну боротьбу за свою державність, але не змогли добитись своєї мети.

Self – realization of the society is reflected in creation of its own state and later in its historical, development; that’s why Halychynas light for declaration of the Westerns Ukrainian Peoples Republic in 1918 is of great importance nowadays. The population of all Halychyna including the population of Berezhanchyna took part in the continual liberation war for its statehood but it couldn’t achieve its aim.

Суспільство визначається як системно організована сукуп�ність всіх форм і способів взаємодії і об'єднання, що породжується доціль�ною і цілеспрямованою діяльністю великих груп людей між якими йде системна взаємодія як між різними соціальними спільнотами так і між суспільством і особистістю. Різні перехідні форми суспільства виявляються в суспільно-історичних змінах і відмінних рисах того чи іншого суспільства пояснюються географічним середовищем, національними особливостями, історико-політичними характеристиками, в державотворчих ідеях, в духовних проявах людського життя, в релігійних віруваннях і т.д. Універсалізація суспільства проходить шляхом самоутвердження в створенні власної держави. Цю ідею можна дослідити в прагненнях галичан у створенні ЗУНР і показати на прикладах прагнення до самоідентифікації її окремих частинок, тобто окремих повітів Галичини на прикладі Бережанщини.

Перша світова війна зворушила спокій Західної України і в Галичині прокотилась хвиля загальнонаціональних повстань – це була визвольна боротьба народу проти Австро-Угорської імперії. Такі повстання виникали не тільки в Зх. Україні, але і на всіх етнічних землях національних меншин проти держави Габсбургів. Ці повстання чи просто виступи переростали в оборонну війну новоповсталих держав, зокрема проти Польщі, «якій переможна Антанта відводила першорядну роль у перебудові Центральної Східної Європи». […] Невигойне вірнопідданство місцевої еліти щодо габсбурзької монархії гальмувало розвиток подій у Східній Галичині аж до остаточного падіння Австро-Угорщини. Українські депутати віденського парламенту прихильніше, ніж представництва інших поневоле�них народів, зустріли маніфест імператора Карла від 18 жовтня 1918 р., який обіцяв перетворити Австрію на федеративну державу”. [3 с.244]

Після утворення Центральної Ради в Києві, в Галичині особливо активізувався національний рух, галичани радо вітали дії наддніпрянського уряду, особливо укладення миру з Четвертним Союзом. На підтримку дій уряду УНР 3 березня (1918р.) повсюди відбулись «свята миру і державності». Особливо величаво вони пройшли у Львові (60 тис. чоловік), Дрогобичі (50 тис.)…Бережанах (12 тис.). У містах і селах було відправлено святкові богослужіння, пройшли стрілецько-сокільські походи, прийнято і надіслано привітальні телеграми Українській Центральній Раді, особисто М.Грушевському. [5 с.23] Така активність українців не на жарт занепокоїла поляків, вони почали підготовку до захоплення Галичини.

Такі обставини зумовлювали народ до рішучих і кардинальних змін свого життя. Польща також створювала свою нову незалежну державу і бачила її східні кордони по Дніпру, тобто претендувала на Правобережну Україну, тому мови про те, що Західна Україна бажає власної державності і бути не могло. Розуміючи це, народ сам почав групуватись в різні політичні сили і готовитись до слушного моменту. «До початку проголошення ЗУНР „Після розпуску в 1917 р. під Перемишлем 1-ої бриґади польського легіону, австрійський уряд намагався перевести наших вояків до авст�рійських військових частин. Але ті, котрі ор’єнтувалися в політичній ситуації, повернулись до дому. В Бережанах було 40 осіб старшин і підстаршин. Польська інтелігенція на сходинах у касині службовців при такій політичній ситуації, почали радитись як бути далі». [1 с.203] Це була не просто рада – це були плани майбутнього захоплення влади і створення українського уряду.

На Західну Україну велике враження справило проголошення УНР суверенності. Та «Берестейський договір з його таємним додатком, який, в наслідок необережності О.Севрюка, став відомий полякам. Австрія не виконала умови Берестейського договору і не створила автономію краю», [7 с.96] тобто не створила автономію Галичини, наголошує Н.Полянська-Василенко, і далі пише: «Коли у вересні 1918 року скапітулювала Болгарія й коли було ясно, що Австро-Угорщина захитується, в Галичині почали вживати заходів, щоб перебрати владу на випадок розвалу Австро-Угорщини. З цією метою наприкінці вересня створено у Львові Військовий Ко�мітет, який почав гуртувати військових людей по повітах. З початку жовтня 1918 року почали підготовляти політичне управління Галичиною. Відбувалися конспіративні зібрання діячів різних партій, на яких намічали людей, що мали зайняти адміні�стративні пости на випадок зміни влади». [7 с.96]

Коли поразка Австро-Угорщини та Німеччини стала очевидною, то народи монархії – чехи, словаки, поляки, хорвати, словенці та інші – обрали шлях рішучої боротьби за державну самостійність. Під натиском національно-визвольних рухів прем’єр-міністр Гусарек виступив з іні�ціативою перетворення Австрії у Федерацію національних держав з коаліційним урядом. Однак українцям місця у тій федерації не обіцяли, лише національну курію в Галицькому сеймі, українську секцію у крайовій шкільній раді та заснування українського університету. […] Ставала очевидною необхідність переходу до рішучішої боротьби з метою використання рідкісного для національної справи історичного моменту, породженого світовою війною і революційними рухами в Європі. [6 с.33]

8-го жовтня 1918 Польська Регенційна Рада у Варшаві, створена центральними державами як найвищий орган прого�лошеної ними польської держави, видала маніфест до поль�ського народу про "утворення незалежної держави, яка обняла би всі польські землі". Поляки заявили, що до цієї держави мають належати й усі українські землі, що були тоді під Австро-Угорщиною (Галичина, Холмщина й інші). 12-го жовтня польські посли до віденського парламенту з усієї Галичини заявили цісареві Карлові, що відходять до польської держави. Українці ж у відповідь на маніфест 10-го жовтня про перебудову Австрії на засадах самоозначення народів та на Польщі склали 18-го жовтня у Львові Українську Національну Раду, [2 с.48-49] і відправили до Австрії комісію для надання дозволу про переобрання влади у Львові.

І.Крип’якевич, др. Левицький пишуть, що впевнившись у намісника Гуйна, що австрійський уряд таки не думає передати владу ук�раїнцям, дав Вітовському формальну згоду на довершення перевороту. В 2. год. з полудня організаційний референт почав розсилати до повітових міст курієрів із наказом: уночі з 31 жовтня на 1 листопада пере�брати владу. [4 с. 469] Перебрання влади відбулось і у Львові і всіх містах та містечках Галичини. Але шляхом польсько- української війни 16 липня 1919р. поляки завоювали Західну Україну.

Література:

Бережанська земля. Історико-мемуарний збірник. Торонто-Нью-Йорк-Лондон-Сидней. 1972.

Григоріїв Н. Поляки на Україні. Польсько-українські відносини в історичній перспективі. Скрептон. 1936.

Історія України. Під ред.. Смолія В.А. Київ. В-во Альтернативи. 1997.

Крип’якевич І. Історія українського війська. Тернопіль. «Збруч». 1992. Випуск 10.

Литвин М.Р., Науменко К.Є. Історія ЗУНР. Львів. 1995.

Макарчук С.А. Українська республіка галичан. Львів. В-во «Світ». 1997.

Полянська-Василенко Н. Історія України. 1900-1923рр. Київ. 1991.

УДК 323.21

Ефективна модель самореалізації

на рівні вибору моделі політичної культури

The effective model of self-realization

at the level of political culture choice

Штука Ірина Антоліївна

Рівненський інститут слов”янознавства

Київського славістичного університету

Аспірантка

Анатоція. В даних тезах акцентується увагу на тому, що причина виникнення проблеми самореалізації українського народу зумовлена зміною політичного режиму. Автор відмічає, що дану проблему можливо вирішити на рівні вибору відповідної моделі політичної культури.

Summary. The attention in these theses is accented on the problem of Ukrainian people`s self-realization caused by the political mode changes. The author admits, that it is possible to solve this problem at the level of proper political culture model choice.

Проблема самоідентифікації українського суспільства, як суспільства перехідного типу, виникла після розпаду Радянського Союзу. В Україні розпочався процес кардинальної зміни політичного режиму, перехід від тоталітаризму до демократії. З моменту незалежності політичною елітою був проголошений курс на побудову демократичної держави із відповідними законами, цінностями та ідеалами. Українська держава стала перед фактом принципової відкритості світові та глобального характеру політичних, культурних, економічних, технічних, духовних і навіть мовних процесів та взаємовпливів [1, C.89].

На початкових стадіях переходу поширеним було спрощене уявлення про можливості демократичних змін у країнах, де раніше панували комуністичні режими. Певні ілюзії поділяли як політичні еліти цих держав, так і представники політичного істеблішменту на Заході. Вважалося, що на всі перетворення знадобиться близько 5 років, після чого розпочнеться поступова консолідація демократичних режимів [2,C.88]. Але, на жаль, все виявилося не так легко і просто.

У демократичній державі громадяни є найбільшою цінністю, без них вона просто не може існувати. У свою чергу, лише свідомі громадяни здатні побудувати таку державу. З цього моменту кожну людину потрібно розглядати як особистість, як найбільшу і найважливішу соціальну цінність.

Перехід до демократії – досить складний і тривалий процес, зумовлений цілою низкою чинників. Серед них політичні традиції та особливості політичної культури українського народу. Тому при виборі ефективної моделі самореалізації даний факт потрібно обов’язково брати до уваги та й не забувати враховувати трансформаційні процеси в Україні, які істотно впливають на її формування.

Модель політичної культури українського народу, по-перше, повинна формуватися на політичному досвіді та традиціях. Хоча до сктруктури політичної культури входять ще й інші складові, зокрема, політичні знання, політична ідеологія, політична свідомість та поведінка. Адже політична культура являється складним багатошаровим феноменом.

Можливо, одним із найкращої способів самоідентифікації для українського народу, української державності є реалізація політики національної згоди і єдності навколо загальнонаціональної ідеї. Процес формування політичної культури має супровождуватися оновленням політичної ідеології, звільненням її від догматизму та утопічних ідей комунізму, утвердженням у суспільній свідомості концепції правової держави.

Громадяни із високим рівнем політичної культури демократичного типу – це запорука успішного розвитку майбутньої держави. Тому формуючи українську модель політичної культури потрібно звернути увагу на досягнення європейських країн та не забувати власний історичний досвід.

Література

1.Макух-Федоркова І. Проблема збереження національної ідентичності в умовах глобалізації // Наук. вісник Чернівецького університету : Зб. наук. статтей. Історія. Політичні науки. Міжнародні відносини. – Вип.325-326. – Чернівці : Рута, 2007. – С.89– 93.

2. Основи демократії : Навч.посібник для студентів вищ.навч.закладів / Авт. Колектив : М. Бессонова, О. Бірюков, С. Бондарук та ін.; За заг. ред. А. Колодій; М-во освіти і науки України, Ін-т освіти АПН України, Укр.-канад. проект „Демократична освіта”, Інститут вищої освіти. – К.: вид-во „Ай Бі”, 2002. – 684 с.

СЕСІЯ 6

ПРАВОВА СИСТЕМА В ТРАНСФОРМАЦІЙНИХ СУСПІЛЬСТВАХ, ЇЇ ВІДПОВІДНІСТЬ ЄВРОПЕЙСЬКИМ ТА СВІТОВИМ СТАНДАРТАМ

Євроінтеграційні трансформації

українського законодавства

Eurointegrational transformations

of Ukrainian law system

Гапон А. В.

Сумський обласний інститут

післядипломної педагогічної освіти,

старший викладач

В тезах зроблено аналіз необхідності трансформації українських нормативно - правових актів відповідно до системи європейського та міжнародного законодавства

We can make the conclusion about the necessity of assimilation of Ukrainian law according to European and international law system

 Відомо, що закономірним наслідком складних політико - правових процесів, які відбувалися в Україні протягом всього минулого 2007 р., стало формування наприкінці грудня Верховною Радою VI- го, позачергового на цей раз скликання, чергового українського уряду. Його характерною відмінною особливістю від попереднього стало повернення держави та її суспільства до євроінтеграційних процесів, що були активно започатковані ще першим складом команди Президента

В. Ющенка.

 Це повернення можна вважати як очікуваним, так і абсолютно логічним. В сьогоденному світі практично не залишилося країн, які б при вирішенні своїх різноманітних і постійних проблем не вступали б у відповідні відносини з іншими державами та різними міжнародними організаціями. Розширене міждержавне співробітництво є обов’язковою сучасною умовою формування єдиного економічного простору та вирішення ряду глобальних проблем.

 В той же час цьому процесу, поміж інших факторів, істотно заважає існуюча різноманітність національних правових систем, які не завжди здатні швидко адаптуватися до міжнародно – правових, серед них домінуючими протягом тривалого періоду вважалися системи континентального і загального права. Свій вплив вони зберігають і дотепер.

 Але, якщо говорити про сучасну Європу, безумовною важливою частиною якої є Україна, то слід відзначити, що в останні роки більшість європейських держав, керуючись спільними національними інтересами, спрямовують свої зусилля на побудову власної, загальноєвропейської правової системи. Вона юридично регулюватиме функціонування принципово нового міжнародного формування – об’єднаної Європи. Зазначена правова система відома під назвою “ Європейське право” і складається з численних конвенцій, угод, хартій, кодексів і протоколів для них та ін. Вони розроблені під егідою і за участю таких міжнародних (європейських) регіональних організацій, як Рада Європи, Організація з питань безпеки та співробітництва в Європі, Європейський Союз і т п[1].

 Так, правову базу однієї лише Ради Європи, членом якої є і Україна, становлять більше 175 багатосторонніх угод. Але з різних причин парламент нашої держави не поспішає їх ратифікувати, а це означає, що вони не є обов’язковим елементом національного українського законодавства. До 2005р. парламент ратифікував не більше 10-12 угод щорічно, а це приводить до великого розриву між численними політичними заявами про євроінтеграцію і практичними кроками в напрямку до неї. І хоча в 2005-2007 рр. ситуація в цьому плані почала дещо покращуватися, проблема в цілому залишається.

 Розглядаючи зазначені обставини, не можна забувати про ту особливість сучасного європейського права, що воно сформувалося і активно сьогодні розвивається на класичних засадах як континентального, так і, особливо, загального права, яке є правом міжнародного співтовариства в цілому. Зокрема, питаннями забезпечення прав і свобод людини в рамках Ради Європи займається Європейський Суд з прав людини, до якого з кожним роком звертається все більше українських громадян. Відомо, що у своїй діяльності він успішно поєднує як елементи континентального, так і загального права, що означає по своїй суті поступове наближення до європейського права.

 Цікавим є те, що в своїй практиці Європейський Суд з прав людини досить активно використовує в останній час правила прецеденту. Обґрунтування судових рішень відбувається виходячи не лише з норм відповідних конвенцій, але й принципів справедливості, розумності, природного права, відповідності моральним критеріям суспільної необхідності. Держави – члени Ради Європи, зокрема Україна, зобов’язані визнавати обов’язковість юрисдикції цього суду.

 Слід відзначити, що попри спротив окремих політичних сил, Україна планомірно реалізує стратегічний курс, спрямований на поступове входження до політико – економічного та гуманітарно – правового європейського простору. В рамках досягнення поставленої мети наша держава набула персонального членства в більш ніж 50-ти міжнародних організаціях. Серед них – чимало впливових європейських громадських і політико – правових структур. Таким чином, поступово (хоча і не надто швидко) реалізується український намір вступу до Європейського Союзу. Але головними передумовами вступу та ефективного перебування України у більшості з названих організацій було і, до цього часу залишається безумовне визнання нашою державою верховенства права, забезпечення конституційних прав і свобод людини. Особливого значення надається проблемам приведення чинного національного законодавства у відповідність до європейських стандартів і норм[2].

 В цьому плані український парламент завжди мав і продовжує нажаль мати багато проблем та нелегкої роботи. Побутує висновок ряду фахівців, що для входження в правове поле Європи Україні потрібно внести відповідні зміни майже до трьох тисяч законів та інших нормативно – правових актів, або прийняти зовсім нові. Фактично це означає, що необхідно буде створити цілком нове законодавство, започатковане у багатьох випадках на міжнародних принципах та стандартах, які раніше в практиці нашої держави використовувалися дуже рідко і недостатньо.

 В той же час про те, що вирішення даної проблеми не є безнадійним завданням, свідчить робота українського парламенту попередніх IV-го та, в деякій мірі, V-го скликання, які змогли прийняти низку нормативно – правових актів, що нарешті відкрили можливість вступу української держави до світової організації торгівлі. На сьогодні це питання, яке дебатувалося майже 15 років, юридично і практично є вирішеним і знаходиться на стадії підписання завершальних документів в штаб – квартирі цієї організації в Женеві.

 Після підписання відповідного Протоколу український парламент повинен в найближчий термін його ратифікувати, а після цього оперативно розробити і прийняти пакет законів не менше ніж із 10-ти найменувань, які регламентуватимуть своєрідну поетапну методику початкових дій держави в СОТ.

 Багатий європейський досвід, на нашу думку, український законодавець просто зобов’язаний використати і в процесі роботи над проектом нової Конституції України, чи її нової редакції, робота над яким розпочнеться незабаром. Так, відповідаючи нещодавно на запитання журналіста тижневика “2000”, Посол Німеччини в Україні Р. Шеферс сказав, що німецькі експерти готові приймати участь в консультаціях навколо конституційного процесу, а політиків – безпосередніх учасників цього процесу можна запросити в Німеччину “... щоб продемонструвати, що можна зробити в правовій і, особливо, в конституційній сфері”[3]. Очевидно, ігнорувати таку пропозицію не варто, тим більше, що вона цілком відповідає євроінтеграційним українським намаганням. Як і відповідає їм і позиція спікера українського парламенту А. Яценюка, який нещодавно заявив наступне : “ хаотично вносити зміни в Конституцію навряд чи можливо. Якщо ми будемо приймати зміни до Конституції хаотично, ми прийдемо до правового нігілізму . Не можна так розглядати зміни до Конституції, потрібно пройти відповідні процедури”[4].

 Від себе зазначимо: дотримання усталеного процедурного процесу при формуванні законодавства держави – річ надто важлива!

Література

Опришко В. Питання трансформації Європейського права в

 законодавстві України.// Право України.-2001.-№2.

Шаповал В. Основний Закон України у світовому конституційному

 вимірі.// Право України.-2002.- №6.

Денисенко Л. Посол Германии : чувстуйте себя европейцами.//

 тижневик”2000”.-2008.-1.02.2008. А.3.

4. Яценюк А. (24.01.2008, www. Правда .com. ua)

УДК 340.141

РОЛЬ ЗВИЧАЇВ ТА ІННОВАЦІЙ У ПРАВОВИХ СИСТЕМАХ ТРАНСФОРМАЦІЙНИХ СУСПІЛЬСТВ

ROLE OF CUSTOMS AND INNOVATIONS IN THE TRANSFORMATIONAL SOCIETIES LOW SYSTEMS

Грищенко Ніна Володимирівна

Харківський національний університет

внутрішніх справ, доцент

В тезах акцентується увага на ролі звичаю у формуванні та функціонуванні правових систем трансформаційних суспільств, обстоюється теза про пагубні наслідки не вивіреної традиціями та звичаями народів правотворчості.

This paper pays attention on role of customs in formation and function of the transformational societies’ low systems. A conclusion about negative effects of the law activity unverified by local traditions and customs is argued.

Необхідною умовою життєдіяльності будь-якої системи, в тому числі і правової, є її відкритість для інновацій та інкорпорацій. На відміну від авторитетних правових систем сучасності, правові системи трансформаційних суспільств зазнають більш потужного впливу ззовні, поскільки трансформуються до вже існуючої правової сім’ї. По відношенню до етносів, Л.Гумільов вважав, що інкорпорація великою мірою залежить від ступеня етнічної сумісності: в одних випадках вона легка, в інших – важка чи взагалі неможлива [1, с. 151].

Теж саме, мабуть, можна сказати і про правову систему, оскільки для впровадження в неї окремих правових інститутів не достатньо лише одного бажання. Щоб стати “своїм”, правовий інститут повинен органічно вписатись в єдиний інституціональний процес, тобто наслідувати традиції та ідеали етносу. Всі раціональні інновації, які дійсно вводяться на благо суспільства, а не окремої його частини, повинні вивірятись звичаями та традиціями народу. Механічне ж нав’язування “чужих” принципів чи правил поведінки буде мати лише негативні наслідки. Саме такі наслідки акультурації ескімосів острова Гренландії яскраво змалював свого часу Жан Малорі, вказавши причини занепаду соціальної системи: п’янство, наркоманія, безробіття, постійні конфлікти, лінь та нехлюйство [2, с.276]. Чи не подібні проблеми переживає нині українське (та і не тільки) село, яке завжди виступало охоронцем звичаїв і традицій. Отож, питання про застосування народного звичаю як форми права – тільки права неписаного - далеко не втратило своєї актуальності і в наш час, коли закон став панівною формою права. Сучасна інтенсифікація розвитку правової науки і практики в Україні свідчить про те. що однією із важливих детермінант цього розвитку є необхідність виявлення національно визначених рис українського права і розробка такого правового поля у власному законодавстві, у якому могли б органічно взаємодіяти загально визнані правові конструкції та національно означені форми правової поведінки, що зумовлені історичним типом української національно–культурної ментальності:

Роль звичаю в правових системах дослідниками оцінюється по-різному. В концепціях соціологічного плану звичаям відводиться провідна роль в якості основних джерел права, натомість в концепціях юридичного позитивізму їх роль малопомітна. В даному відношенні вважається справедливим зауваження, висловлене Р. Давідом та К.Жоффре–Спінозі стосовно того, що ми іще не звільнились від римо-канонічної концепції звичаю і прагнемо вмістити їх в рамки закону, навіть якщо для цього доводиться вдавати, що звичай відповідає закону, хоч насправді він заповнює прогалини чи навіть суперечити закону

[3, с.95].

Якщо не ототожнювати право і закон, а останній розуміти лише як один із засобів (головний в наш час) для вираження права, то ніщо не заважає визнати поряд із законодавчими актами важливості звичаїв. Звичаї є формою соціальної свідомості, виступають усталеним правилом поведінки, результатом довготривалої звичаєвої практики як певний досвід діяльного задоволення потреб у вигляді вчинків, поведінки, діянь; забезпечуються силою суспільної думки, соціальною санкцією. Вони мають етнічний , соціальний характер; моральну обумовленість; зв’язок з релігійними уявленнями та ритуалами. Характерними ознаками звичаю є загальна соціальна значимість (в межах певного соціального простору), стійкість, стереотипність поведінки, публічність виявлення, обов’язковість виконання.

Підводячи підсумок вищесказаному, можна констатувати, що ефективна трансформація правової системи можлива лише тоді, коли будь-яка правова норма здобуде в суспільстві справжній авторитет, коли вона отримає підтримку в моральній свідомості більшості людей і буде відповідати сформованому звичаю. В іншому випадку інкорпорація перетвориться в фіксацію інновацій.

Література

Гумилев Л.Н. Этногенез и биосфера Земли.- СПб., 2002.

Малори Ж. Загадочный Туле.- М.. 1973.

Рене Давид, Камилла Жоффре–Спинози. Основные правовые системы современности.- М.,2003.

УДК 342.8

КОНСТИТУЦІЙНИЙ РЕФЕРЕНДУМ

У СИСТЕМІ СТАНДАРТІВ СВІТОВОЇ ДЕМОКРАТІЇ

THE CONSTITUTIONAL REFERENDUM IN THE SYSTEM

OF STANDARDS OF WORLD DEMOCRACY

Дерев’янко Сергій Миронович

Прикарпатський національний університет

імені Василя Стефаника, докторант

Узагальнено стан і особливості закріплення конституціями України і зарубіжних держав інституту референдуму, практики його застосування як дієвого демократичного засобу конституційних змін.

The thesis highlights the conditions and peculiarities of asserting the institute of a referendum by the constitutions of Ukraine and the foreign states. Practice of its application as effective democratic means of the constitutional changes is analyzed.

Реалізація конституційної реформи визначена безумовним пріоритетом 2008 року, що засвідчує підписання Президентом України В.А. Ющенком Указу про створення Національної конституційної ради. Остаточне рішення щодо тексту нової редакції Конституції, про що неодноразово заявляв глава держави, повинно бути результатом волевиявлення народу на Всеукраїнському референдумі.

Світовий конституціоналізм виробив розуміння референдуму як ефективного засобу прийняття конституцій, проведення конституційних змін. У документах Парламентської Асамблеї Ради Європи, Міжпарламентської Асамблеї держав-членів Співдружності Незалежних Держав, інших міжнародних інституцій інститут референдуму визнаний одним із провідних ціннісних пріоритетів, стандартів сучасної демократії.

Інститут конституційних референдумів, обов’язковість чи можливість їх проведення, вимоги до ініціювання, підготовки і проведення голосування та імплементації результатів більш чи менш широко закріплені практично в усіх конституціях демокра�тичних держав. Проведений нами порівняльний аналіз текстів Конституції України від 28 червня 1996 р. і конституційних актів всіх зарубіжних країн дозволяє стверджувати, що конституційне регулювання ними інституту референдуму має чимало спільного, однак є певні відмінності, зумовлені конкретними особливостями практики національного державного будівництва. Конституційні акти об’єднує визнання референдуму найважливішим демократичним інститутом. Референдуми є конституційними за: 1) предметом – схвалення чи затвердження проектів конституцій, поправок до них, а також прийняття конституційних законів; 2) правовою (юридичною) силою рішень – імперативними; 3) підставами проведення – обов’язковими; 4) формулою – простими або складними; 5) територію проведення – загальнодержавними, місцевими – у федеративних державах, адміністративні утворення яких мають власні конституційні акти; 6) суб’єктами ініціювання – ініціативні або імперативні (зміни ініціюють громадяни, які мають право голосу); 7) право призначати (проголошувати) референдум здебільшого належить главі держави; 8) прийняті рішення мають вищу юридичну силу; 9) передбачено прийняття окремих законів про референдуми загальнодержавного (федерального) чи місцевого рівнів.

Чимало сучасних конституцій прийнято саме шляхом референдуму. Найчастіше конституційні референдуми проводились у Французькій Республіці, яку обгрунтовано називають "лабораторією конституцій": за останні два століття в цій країні діяли 11 конституцій, 9 із яких застосовувались безпосередньо і піддавались численним змінам та доповненням; ще 3 конституційні проекти були підготовле�ні, однак залишились незатвердженими. Відомі референдуми 1917, 1934, 1942, 1951, 1980 років. щодо затвердження конституції Східної Республіки Уругвай, внесення змін до неї у 1989, 1997 і 2004 роках.

Опрацьовані нами численні джерела засвідчують, що на референдумах були затверджені чи схвалені також конституції Австралії (1897-1898), Алжирської Народної Демократичної Республіки (1963, 1976, 1989), Арабської Республіки Єгипет (1956, 1971), Бірми (1973), Боліварської Республіки Венесуела (1999), Буркіна-Фасо (1991, 1997), Гвінейської Республіки (1990), Демократичної Соціалістичної Республіки Шрі-Ланка (1982), Естонської Республіки (1920, 1992), Ірландії (1937); Ісламської Республіки Мавританія (1991), Князівства Андора (1985, 1993); Королівств Данія (1953), Іспанія (1966, 1978), Камбоджа (1972) і Таїланд (2007); Литовської (1992) і Малагасійської (1975) Республік; Німеччини (1938, НДР-1968); Південноафриканської (1983) і Португальської (1933) Республік; Республік Азербайджан (1995), Албанія (1994, 1998), Бенін (1990), Білорусь (1996), Болівія (1931), Вірменія (1995), Гаїті (1991), Гайана (1978), Гамбія (1996), Гана (1992), Джибуті (1992), Еквадор (1978), Екваторіальна Гвінея (1991), Зімбабве (1961, 2000), Казахстан (1995), Камерун (1972), Кіпр (1985), Колумбія (1957), Конго (1973, 2001, 2005), Корея (1962, 1972, 1980), Куба (1976), Ліберія (1984), Мадагаскар (1992), Малі (1992), Нігер (1996, 1999), Перу (1993), Польша (1997), Сенегал (1963, 2001), Сербія (1990, 2006), Суринам (1987), Філіппіни (1987), Чад (1996), Чилі (1925, 1980); Румунії (1938, 1991); Тоголезької (1992), Турецької (1961, 1982) і Центрально-африканської (1994) Республік; Швейцарської Конфедерації (1874).

Список конституційних референдумів є значно ширшим, оскільки включає в себе численні референдуми щодо внесення поправок до конституцій, проведення реформ, прийняття конституційних законів та ін.

Розроблені з достатньою повнотою зарубіжними вченими проблеми теорії і практики референдного права і референдного процесу, світовий досвід проведення конституційних та інших видів референдумів, при критичному засвоєнні, вважаємо, можуть бути корисними українським правникам і політикам. Проте, у прагненні вже сьогодні адаптувати українське законодавство до європейських стандартів, неприпустимим є некритичне запозичення тих принципів, норм та цінностей західноєвропейської цивілізації, які ігнорують нашу правову спадщину, правову культуру і правовий менталітет народу України.

УДК 504.000.32.339.92

ЕКОЛОГО-ПОЛІТИЧНЕ ТА ПРАВОВЕ

СПІВРОБІТНИЦТВО УКРАЇНИ З

ЄВРОПЕЙСЬКИМ СОЮЗОМ

POLITICAL, ENVIRONMENTAL AND

LEGAL COllABORATION OF EUROPEAN

UNION WITH UKRAINE

Дубовіч Іван Андрійович,

кандидат географічних наук,

спеціаліст з міжнародного права,

доцент кафедри екологічної економіки

Національного лісотехнічного університету України

У статті розглядається актуальність еколого-політичного та правого співробітництва між державами-сусідами. Акцентується увага на специфіці еколого-політичного та правого співробітництва України з ЄС. Аналізуються головні політичні цілі Європейського Союзу щодо сприяння транскордонному співробітництву.

Ключові слова: екологічна політика, екологічне право, Європейський Союз, міжнародні відносини, транскордонне співробітництво.

The actuality of environmetal, political and legal collaboration between neighbouring countries has been considered in the paper. The attention is given to the peculiarities of EU collaboration with Ukraine in environmetal, political and legal area. The primary political objectives on EU trans-boundary cooperation policy are analyzed.

Key words: environmental policy, environmental law, European Union, international relations, trans-boundary cooperation.

Актуальність еколого-політичного та правого співробітництва між державами-сусідами не підлягає сумніву. Адже, добросусідські взаємовідносини між суміжними державами багато у чому залежать від ефективного еколого-політичного та правового співробітництва. Порушення екологічного права між державами-сусідами часто призводять до міжнародних непорозумінь.

Оскільки охорона довкілля займає особливе місце в сучасній політичній та правовій сферах більшості держав світу, у т.ч. України, то відповідно, на міжнародному рівні проводяться заходи щодо збереження та покращення стану довкілля, а також щодо розв’язання локальних, регіональних та глобальних екологічних проблем.

Нині визнаним лідером у проведенні ефективної еколого-політичної та еколого-правової діяльності є Європейський Союз (ЄС). Тому більшість держав світу прагне розвивати свою екологічну політику і законодавство у відповідності до стандартів ЄС.

В наш час ЄС з 27 державами-членами перетворився у «наддержаву», у найпотужнішу в світі економічну регіональну організацію, яка за цілями, правовою структурою та політичною діяльністю не має аналогів у міжнародному співробітництві.

Україна межує з ЄС (Польща, Словаччина, Угорщина, Румунія) на заході. Довжина спільного державного кордону (Україна-ЄС) становить 1482 км (19,5% державного кордону України) [1, с. 434].

Оскільки європейський вектор зовнішньої політики України, зокрема співробітництво з ЄС, є одним з пріоритетних, то вивчення діяльності ЄС набирає дедалі більшого значення.

Співробітництво у сфері охорони довкілля розглядається як один із пріоритетних напрямків у відносинах між Україною та ЄС.

Нині політичною та правовою основою відносин між Україною та ЄС є Угода про партнерство та співробітництво (від 16 червня 1994 р.). В цій Угоді передбачені еколого-політичні, правові, економічні, гуманітарні та інші аспекти співпраці між Україною та ЄС.

У рамках Угоди про партнерство та співробітництво між Україною та ЄС укладено низку важливих угод, зокрема, про співробітництво у галузі охорони довкілля та охорони здоров’я, про співробітництво у галузі ядерної безпеки та ін.

Метою співпраці у еколого-політичній та правовій галузях між Україною і ЄС є боротьба з погіршенням стану довкілля, яка охоплює такі питання: боротьба з локальним, регіональним, транскордонним та глобальним забруденням атмосферного повітря, води, ґрунтів тощо; стале, ефективне й екологічно безпечне виробництво та використання енергії; використання безпечних хімічних речовин; зменшення обсягів, утилізація і безпечне знищення відходів; глобальні кліматичні зміни; вплив на сільське господарство та ерозію ґрунтів; планування землекористування, включаючи будівництво й міське планування; охорона та раціональне використання біологічних ресурсів; охорона лісів; ефективний моніторинг рівнів забруднення й оцінка стану довкілля; система інформації про стан довкілля; екологічна освіта та виховання населення та ін.

Співробітництво здійснюється шляхом планування заходів з подолання наслідків катастроф та інших надзвичайних ситуацій; обміну інформацією та експертами; проведення спільної дослідницької діяльності; удосконалення законодавства в напрямі стандартів ЄС; співробітництва на регіональному та міжнародному рівнях; розробки стратегії, зокрема щодо досягнення сталого розвитку; дослідження впливу на навколишнє середовище.

Створено ряд двосторонніх інституцій, що забезпечують базу для прийняття подальших відповідних рішень. Наприклад, Рада із співробітництва на міністерському рівні (представники: Головуючий в ЄС, Європейська Комісія, Верховний представник ЄС, уряд України), Комітет із співробітництва (рівень вищих державних службовців під головуванням, по черзі, Європейської Комісії та української сторони), підкомітети (рівень експертів).

Еколого-політичний діалог між Україною та ЄС ведеться шляхом щорічних самітів, засідань Ради із співробітництва та засідань міністрів та вищих урядовців.

Співробітництво між Україною та ЄС також відбувається в рамках Підкомітету з питань охорони довкілля, співробітництво у ядерному секторі, енергетики тощо. У січні 2002 року на засіданні Підкомітету у Києві сторони домовились про створення робочої групи з питань зміни клімату [3].

Україна та ЄС співпрацюють у сфері охорони водних ресурсів; гармонізації та вирівнювання екологічного законодавства тощо.

Відповідно до програми ТАСІS, ЄС надає технічну допомогу Україні. А саме: у сфері охорони водних ресурсів, збереження біорізноманіття, заснування транскордонних мереж щодо охорони довкілля, розвитку регіональної системи управління промисловими відходами в Україні, підтримки реалізації державної екологічної політики тощо.

Таким чином, основи для співробітництва між Україною та ЄС у сфері екологічної політики та екологічного права вже закладено: розроблено форми та методи такої співпраці, працюють спільні органи у сфері охорони довкілля, проводяться спільні зустрічі та консультації. Тим не менше, цей напрям співробітництва ще потребує підвищення рівня ефективності двостороннього співробітництва, зосереджуючись на конкретних проектах з метою досягнення довгострокових цілей сторін.

Оскільки ЄС ставить жорсткі вимоги в політико-правовій та соціально-економічній сферах до держав, які бажають вступити до нього, то Україна найближчим часом не зможе стати повноправним членом цієї міжнародної організації.

Оскільки одним із головних пріоритетів і цілей політики Європейського Союзу є сприяння транскордонному співробітництву, то важливим етапом європейської інтеграції України є розвиток транскордонного співробітництва на рівні областей та єврорегіонів [2].

Для належного транскордонного співробітництва, між Україною та ЄС, укладені і підписані міжнародні Конвенції та Угоди. Прийнято і діє ряд міжнародних конвенцій у сфері охорони довкілля: Конвенція про транскордонне забруднення повітря на великі віддалі, Конвенція про оцінку впливу на навколишнє середовище в транскордонному контексті, Конвенція про транскордонний вплив промислових аварій, Конвенція з охорони та використання транскордонних водотоків і міжнародних озер, Конвенція про комбіновані перевезення та інші угоди, які регулюють міжнародні відносини у цій сфері [4].

У 2004 році Верховною Радою України був прийнятий Закон України «Про транскордонне співробітництво». В цьому законі визначені правові, економічні, екологічні та організаційні засади транскордонного співробітництва.

Отже, із вищенаведеного можна зробити висновок, що розширення ЄС на схід (до кордонів України) дає можливість успішно застосовувати транскордонне співробітництво між Україною та ЄС, що сприятиме зміцненню європейських зв’язків, наближенню української політико-правової концепції до стандартів ЄС та формуванню спільної екологічної політики.

Використана література

1. Дубовіч І. Країнознавчий словник-довідник. – Вид. 3-є. – Львів, 2005. – 828 c.

2. Дубовіч І. Сучасні проблеми транскордонного співробітництва // Економіка України в євроінтеграційних процесах. Науковий збірник. Спецвипуск 13 / За ред. проф. С.М. Панчишина. – Львів, 2004. – С. 106–112.

3. Дубовіч І. Політико-правові та соціально-економічні аспекти транскордонного співробітництва між Україною та Європейським Союзом // Матеріали конференції. Частина 1. – Львів: в-во Львівського регіонального інституту управління Національної академії державного управління при Президентові України, 2005. – С. 234–237.

4. Микієвич М. Міжнародно-правові аспекти співробітництва Європейського Союзу з третіми країнами. Львів, 2001. – 200 с.

УДК 340.15

До проблеми становлення

правової системи в сучасній Україні

The Problem of Zorming the Legal

System in Modern Ukraine

Захарчук Андрій Савович

Сумський національний аграрний університет,

завідувач кафедри українознавства

Костюк Сергій Анатолійович

студент 4-го курсу юридичного факультету

Сумського національного аграрного університету

У статті розкрито зміст “правова система” її роль в процесі формування відносин в суспільстві. Розкрито місце і роль становлення і розвиток політичної системи. Визначення її сутності, взаємозв’язок права і моралі, їх впливу на суспільні процеси, обґрунтовано вплив міжнародного права на сутність і зміст правової системи в Україні.

The concept of “legal system” and the role on process of forming the relations in society are opened in the article. Place and role are opened for forming and devepment the political system. We defined a term of connection between the law and moral, the influence on social process. We substantiated the meaning of international law and a content of the legal system in Ukraine.

Можна сказати, що правова система – це обумовлена об’єктивними закономірностями розвитку суспільства цілісна система юридичних норм, які виникають з метою досягнення індивідами, та утвореними ними організаціями, певних цілей. [1]

Трансформаційний період, який нині переживає Україна, характеризується нестабільністю, що вимагає ліквідацію попередніх державно – правових інститутів і, натомість, створення більш ефективних, і здатних відповідати сучасним вимогам, правових відносин.

Особливістю перехідного періоду є реалізація принципу поділу влади на законодавчу, виконавчу та судову. Така ситуація зумовлена двома обставинами. Насамперед тим, що відповідні органи, мета і спосіб діяльності яких чітко визначені законодавством, все ще не створені. Іншим вагомим чинником є традиції попереднього режиму, коли в руках однієї особи, органу, інституту зосереджувалась вся повнота влади. Без врахування цих обставин неможливо пояснити механізм формування сучасного політичного порядку, зміст законотворчого процесу, рушійні чинники його суб’єктів, труднощі, пов’язані з реалізацією нормативно-правових актів та наявний розклад політичних сил у перехідних суспільствах.

Окрім трансформаційного процесу, слід враховувати і тенденцію до збільшення взаємозалежності різних сфер суспільного життя, ролі держави у глобалізованому світі, еволюцію розуміння права та нові підходи до осмислення співвідношення політики і права. [2 с.6]

Правова система може виступати в ролі інтегрального показника суспільних перетворень, адже завдяки системним і державно-владним характеристикам, правова система забезпечує організованість і стабільність внутрішньоситстемних суспільних зв’язків, зберігає цілісність соціального організму, нейтралізує, витісняє із суспільного життя негативні явища. Правова система виступає засобом зміцнення і розвитку політичної системи, адже зв’язки між ними є основою діяльності держави, органів місцевого самоврядування, політичних партій і громадських організацій.

Мета правової ситеми – забезпечити втілення державою та її органами поставлених перед суспільством завдань. Правове регулювання політичних відносин здійснюється за допомогою правових норм, переважно конституційних, які регулюють діяльність суб’єктів, як учасників суспільних відносин, закріплює права та обов’язки громадян, гарантує їх реалізацію. [2 с67.]

Дотримання законів – це не тільки правові, а й моральні вимоги. Право і мораль безпосередньо пов’язані з духовним життям, виконанням специфічних функцій суспільного регулювання. Недосконалість правового регулювання, соціально-економічних та інших відносин призводить не тільки до порушень законності, але й до негативних наслідків морального характеру: посилюються тенденції „тіньовизації” економіки, створюються умови для хабарництва та інших антисуспільних явищ.

Суть проблеми моральної правореалізації слід шукати насамперед у законотворчому процесі. Теза про те, що є багато гарних законів, але вони не реалізуються, надто поширена при оцінці законодавства країн, що розвиваються.

Функціонування правової системи залежить від усієї сукупності суспільних відносин, економічних, політичних, соціальних та духовних факторів. Для характеристики, пояснення і прогнозування діяльнісного аспекту правової системи використовується поняття “функція”. Саме у функціях правової системи реалізуються потреби суспільного розвитку, яким надається нормативне вираження в правових формах. Головною і визначальною є функція інтеграції суспільства, об’єднання різних верств населення для досягнення певного рівня життя, реалізації певної ідеї. При цьому правова система, шляхом взаємодії із суміжними соціальними системами - політичною, економічною – направлена досягнення основної мети – соціальної і національної злагоди, забезпечення інтересів людини, а відтак і всього суспільства. Функція інтеграції спрямована на об’єднання соціальних спільнот (груп, класів, націй, етнічних груп, всього суспільства). Інші функції:регулятивна, комунікативна, охоронна тісно пов’язані з цією функцією правової системи.

У законодавчій сфері України розпочався процес зближення з міжнародними стандартами: у суспільстві ліквідовані обмеження щодо виїзду за кордон, утверджуються свобода думки, свобода совісті і релігії, скасовуються деякі види кримінальних покарань, насамперед смертна кара, посилено гарантії щодо захисту прав особи. На превеликий жаль, багато законів України насичені деклараціями, обіцянками.[2, с.75]

Не викликає сумніву той факт, що життєво важливі проблеми людства вирішуються спільними зусиллями країн і народів. Відповідно до Статуту ООН, держави взяли на себе обов’язок дотримуватися принципів справедливості і поваги до норм, що випливають з міжнародного права. Ст. 27 Віденської конвенції про право міжнародних договорів вказує, що будь-яка із сторін угоди не може посягати на положення свого внутрішнього права, як виправдання невиконання нею договору.

Узгодження внутрітрошньодержавного права з міжнародним відбувається на нормотворчій стадії і на стадії реалізації права. У різних країнах по-різному вирішують питання узгодження норм національного законодавства з міжнародним. Так, у Бельгії, Нідерландах, США, Швейцарії національне законодавство оголошує міжнародне право частиною права країни. Ст. 25 Основного закону ФРН передбачає, що загальні норми міжнародного права є складовою частиною права федерації. Ст. 10 Конституції Італії визначає: „Правовий порядок Італії узгоджується загальновизнаними нормами міжнародного права”.

Основні принципи сучасного міжнародного права – це вищі й імперативні норми. Їх називають нормами, що мають характер jus cogens. Вони містяться в Статуті ООН, в заключному акті наради з безпеки і співробітництва Європи 1975 року. Ці принципи формулюють основні засади правової системи. Кожна країна з відсталим рівнем економіки, або країна, що розвивається, ставлять перед собою за мету досягти рівня країн, що реалізували зазначені принципи.[2, с.78

Різноманіття правових систем зумовлене цілою низкою причин. Природні, географічні, кліматичні, історичні фактори породжують відмінності у соціальних умовах життя країн і народів, що і визначає своєрідність національних правових систем.

Правова система Україна є схожою до системи романо-германського права. Корені цієї сім’ї беруть початок з римського права, хоча існує точка зору, що правова система України, Росії, Болгарії та деяких інших країн відокремлюються в самостійну слов’янську групу.[3, с.213]

� HYPERLINK "http://www.refine.org.ua" ��www.refine.org.ua�

Політика, право і влада в контексті трансформаційних процесів в Україні / Кресіна І.О., Матвієнко А.С., Оніщенко Н.М. та ін. – Київ: Логос, 2006.- 304 с.

Цвік М. В. Загальна теорія держави і права. – Харків: Право, 2002.- 431 с.

Формування сучасної правової

системи України, її відповідність

європейським та світовим стандартам.

Комарук Інна Арсентіївна

Національний університет

імені Тараса Шевченка, Інститут міжнародних відносин

Студентка IV курсу, відділення міжнародного права, 5 група

У тезах доповіді автор висвітлює питання трансформації правової системи України в умовах перехідного періоду. Автор наголошує, що формування сучасної правової системи України у відповідності з міжнародними, зокрема — європейськими правовими стандартами є процесом складним та багатофункціональним, а тому потребує глибокого наукового аналізу правової дійсності та вироблення концептуальних засад її функціонування та розвитку.

Останнє десятиріччя української історії характеризується кардинальними змінами суспільно-політичного і державного устрою. Країна з великими труднощами здійснює перехід від централізованої до децентралізованої системи організації суспільства. Зрозуміло, цих змін не вдалося б досягти без використання такої правової форми, як законодавство, яке у якості національного феномену почало розвиватися, по суті, з отриманням державної незалежності [3].

Особливістю національного законодавства України у перехідний період є зумовлена інтеграційними процесами потреба його гармонізації з міжнародними стандартами і європейським законодавством. Це чинник, що ускладнює процес його розвитку; запозичення нормативного матеріалу Європи і світу інколи відбувається без належного врахування реальної соціальної та психологічної готовності, що має існувати в Україні для його гармонізації.

Сучасне законодавство України перебуває на перехідному етапі еволюції від переважно адміністративних методів регулювання до методів фіксації економічного і політичного плюралізму, як і сама правова система еволюціонує від соціалістичної до романо-германської. Відповідно воно є компілятивним і суперечливим за функціональними характеристиками, розвиток суспільних відносин інколи випереджає можливості чинних законів, які не завжди відповідають принципам соціальної справедливості [3].

Адже, головною метою демократичної трансформації українського суспільства є приведення соціального, зокрема юридичного, розвитку країни відповідно до політично продекларованих і конституційно закріплених ідеалів і принципів свободи, справедливості, демократії; створення юридичних передумов для розвитку суспільства в умовах політичної і економічної свободи громадян та забезпечення соціальної справедливості (що випливає із духу і букви чинної Конституції України 1996 р.). Така трансформація українського суспільства в цілому, зокрема правова, має бути підпорядкована основному публічному інтересу — благу людини, життя і здоров'я якої, честь і гідність, недоторканість і безпека конституційне визнані в Україні (відповідно до статті 3 Конституції України) найвищою соціальною цінністю. Саме благо людини, а не безпосереднє благо держави, має стати якісно новою основою суспільного, зокрема юридичного, розвитку України. Будь-яка державна політика, програма, закон, структура або процес управління спрямовані на демократичну трансформацію суспільства, національної економіки, втрачають перспективний історичний сенс правового прогресу поза орієнтацією на захист приватних потреб і інтересів людини, її вільного волевиявлення і майнової самостійності, забезпечення її гармонії із публічними потребами й інтересами суспільства. Головна ідея правового прогресу людства — непорушні і невідчужувані права людини мають бути обов'язковими для законодавчої, виконавчої і судової влади як безпосередньо чинне право [4].

Нинішній період розвитку української правової системи (яка за своїм генезисом та юридичними ознаками с правовою системою романо-германського типу) пов'язаний як з вдосконаленням основних ознак континентального права, так і з формуванням ефективних способів зближення її з європейськими міжнародними правовими системами [1].

Система права України нині перебуває на стадії еволюційної трансформації: відбувається вдосконалення існуючих і формування нових галузей та інститутів права. Так, віднедавна виникли інститути кредитних спілок, земельного сервітуту, самоорганізації населення, Уповноваженого Верховної Ради України з прав людини, гарантування банківських вкладів фізичних осіб, біржове, інвестиційне та інше право. Система права характеризується зменшенням рівня його формалізації, що проявляється у розширенні сфери приватноправового регулювання, використання загальнодозвільного принципу правового регулювання.

Водночас у спадок від радянських часів правова система України дістала заідеологізованість методологічних основ права, невизначеність принципів політико-державного плюралізму, підміну права законом, заперечення права приватного на догоду публічному, загальнодержавному [1].

Досвід держав, які здійснювали глибокі перетворення, засвідчує, що реальний успіх трансформаційних процесів можливий лише тоді, коли реформи та їхні результати відповідають інтересам і сподіванням широких верств населення, а тому отримують достатню суспільну підтримку [2].

Використані джерела:

1. Луць Л. Г. Трансформація нормативної частини сучасної правової системи України — вимога часу // Право України, 2003, №3.

2. Послання Президента України до Верховної Ради України "Європейський вибір: Концептуальні засади стратегії економічного та соціального розвитку України на 2002 - 2011 роки"

3. Пронюк Н. В. Проблеми впровадження європейських стандартів у законодавство України шляхом демократичних реформ // Український часопис міжнародного права. - 2002. - №4. - С.26-32.

4. Селіванов В. Д. Сутність людиноцентристської ідеології// Персонал, 2005, №5.

5. Шемшученко Ю.С. Теоретичні засади розвитку правової системи України / Правова система України: теорія і практика. Тези доповідей і наукових повідомлень науково-практичної конференції 7—8 жовтня 1993 року. — К., 1993.

УДК 349.6:502.5(045)

Питання ефективності дії Кіотського протоколу, як основного документу правової бази з проблеми міжнародного співробітництва в галузі вирішення питань екологічної безпеки

The questions of the Kyoto Protocol action efficiency as a main document of the legal base the problem of international cooperation in the solving questions of the ecological safety field.

Папаяні Світлана Василівна

Маріупольський державний

гуманітарний університет

студентка спеціальності

«Міжнародні відносини»

В статті розглядається Кіотський протокол, як основний документ правової бази з проблеми міжнародного співробітництва в галузі вирішення питань екологічної безпеки. Аналізуються питання ефективності дії цього протоколу.

This article examines the Kyoto Protocol as a main document of the legal base of international cooperation in the solving questions of the ecological safety field. It analyzes the question of this document's efficiency.

Глобальне потепління є однією з основних проблем сучасного розвитку цивілізації. Загроза глобальної екологічної катастрофи сприяла консолідації міжнародного співтовариства та провідних кіл суспільства. Протягом останніх 15 років формувалася міжнародно-правова база, згідно якої держави спрямовують свої зусилля для попередження світової екологічної кризи. В цьому напрямі дуже актуальним є розгляд основ цієї бази, а особливо тих документів, на які спирається сучасний світовий досвід боротьби за подолання екологічної проблеми. Крім того, актуальність дослідження полягає в спробі автора дати об’єктивну оцінку ефективності впровадження основних механізмів контролю над запобіганням глобальних екологічних змін.

Осмисленню цієї проблеми і розробці практичних заходів із пом'якшення наслідків присвячений ряд міжнародних заходів (1988 г. – міжнародна конференція в Торонто; 1992 г. - конференція в Ріо-де-Жанейро - закінчилась підписанням Рамкової конвенції ООН про зміни клімату; 1995 г. - 116 країнами - учасницями Конвенції і Європейським Союзом був прийнятий Берлінський мандат, що закликає до скорочення емісії «парникових газів» після 2000 р.). В грудні 1997 р. в Кіото (Японія) відбулася третя конференція сторін Рамкової конвенції ООН, на якій було вирішено підписати Кіотський протокол. В ньому були прийняті зобов’язання сторін на період після 2000 р. з обмеження і скорочення викидів в атмосферу газів, що викликають парниковий ефект і призводять до глобального потепління.

Кіотський протокол до Рамкової конвенції Об'єднаних Націй про зміни клімату, підписаний в Кіото 11 грудня 1997 року, можна вважати одним з найнеоднозначніших із всіх заключених і ратифікованих державами міжнародних угод. При цьому, неоднозначною є не тільки оцінка наукового обґрунтування і цілей його прийняття, не тільки характеристика прав і обов'язків сторін протоколу, але й причини, якими керувалися держави, що підписали і ратифікували протокол, а також прогнози і перспективи реалізації даного документа [1].

Кіотський протокол торкається широкого кола питань – кліматичних, екологічних, соціальних, політичних, технічних і знаменує початок широкомасштабного процесу, в якому будуть приймати участь всі країни світу.

Прийняття протоколу Конференції сторін Конвенції зі змін клімату є важливою спробою міжнародного співтовариства вирішити проблему необхідності скорочення глобальних викидів парникових газів. Основні положення протоколу закріпляють обов’язки розвинених країн великого Додатку І протоколу з обмеження і скорочення викидів парникових газів, дозволяють юридичним особам брати участь в торгівлі емісіями, вводять поняття «гнучких механізмів» міжнародного співробітництва в цій галузі, визначають необхідність і ключові напрямки розвитку системи обліку за викидами [2; 24].

Сторони, включені до Додатку В Кіотського протоколу, взяли на себе кількісні зобов’язання з обмеження та скорочення викидів парникових газів на п’ятирічний період з 2008 до 2012 рр. Згідно зі ст.3 кількісні зобов’язання для кожної країни, що включена до Додатку В, визначається як процент від деякого базового рівня, частіше за все – від викидів за 1990 р. Множення базової кількості викидів на зазначений в Додатку В процент і на 5 (по кількості років зарахованого періоду) дає квоту на викиди, в яку країна повинна вкластися [3]. Для цього вона повинна здійснити необхідні дії для обмеження і скорочення викидів. Їх приблизний перелік наданий в ст.2 Кіотського протоколу (наприклад׃ підвищення ефективності використання енергії; заохочення стійких форм лісного господарства; використання нових і поновлюваних видів енергії, технологій поглинання диоксиду вуглецю і інноваційних екологічно безпечних технологій; заохочення належних реформ в відповідних секторах з метою сприяння здійснення політики і заходів, що обмежують або скорочують викиди парникових газів та інші).

У випадках, якщо країни не витрачають свої квоти у повному обсязі, існує можливість їх передачі (продажу) іншим країнам, навіть в накопиченні за декілька років в обсязі.

Важливим аспектом Кіотського протоколу є визначення процесу скорочення викидів парникових газів, як результату господарської діяльності підприємств і організацій. Виходячи з формулювань статей 3.10, 3.11 Кіотського протоколу, це одиниці, введені в обіг. Виходить, що підприємство може скорочувати свої викиди, але якщо підприємству не буде встановлено ліміт на викиди парникових газів за термінологією Кіотського протоколу, встановлена кількість в розмірі фактичних викидів, то підприємство не буде мати можливості реалізувати або зарезервувати свій результат.

В той же час, реалізація можливості продажу квот ускладнена у зв’язку з тим, що їх покупцями можуть бути не підприємства і компанії, що діють в умовах обмежень на викиди, а уряди країн Додатку В, що суттєво обмежує попит і в цілому знижує привабливість цього варіанту для залучення капіталу в масовому порядку самими підприємствами, минаючи багато численні бюрократичні бар’єри [4; 11].

Інший передбачений Кіотським протоколом механізм – проекти спільного здійснення , що розробляються для країн з перехідною економікою.

Тому розвинені країни можуть, замість того, щоб реалізовувати занадто дорогі проекти у себе, передавати екологічні кошти в країни з перехідною економікою, щоб в них за менші гроші добиватися більшого для всієї Землі ефекту. Розвинена країна сприяє зниженню викидів парникових газів на території однієї з країн з перехідною економікою, а потім обидві розвинені країни ділять отриманий екологічний ефект. Ці механізми мають назву «механізмів гнучкості Кіотського протоколу».

Одним з таких «механізмів гнучкості» є реалізація проекту Спільного Здійснення. Цей проект надає можливість країні, яка зазнає труднощі у виконанні своїх зобов’язань по Кіотському протоколу, вкладати інвестиції у реалізації проектів в іншій країні. Отримані в результаті реалізації таких проектів «одиниці зниження скорочення викидів» можуть бути передані інвестуючій стороні в рахунок її обов’язків.

В наш час вже складається практика фінансування проектів спільного здійснення. Прикладом такої практики є голландський тендер на закупку одиниць скорочення викидів. Грошові кошти за отримані одиниці в розмірі 50% від вартості закупки поступають ініціатору проекту в період здійснення будівельних робіт за проектом (закупку або встановлення обладнання; монтажних робіт та ін.) до початку повної експлуатації. Інші 50 % передаються в період з 2009 до 2013 рр. за фактом поставки одиниць скорочення парникових газів. Об’єм «вуглецевих» інвестицій можна оцінити як об’єм скорочених викидів [3].

Разом з тим на сьогоднішній момент реалізація проектів спільного здійснення ускладнена обставинами: невизначеності самого поняття (юридична, організаційна, комерційна), а також правового статусу іноземних інвестицій в рамках проекту (кредит, доход, інвестиції). Не ясні також питання оподаткування, митного та валютного регулювання.

 Полеміка про доцільність ратифікації Кіотського протоколу почалась в усіх країнах світу одразу після того, як протокол було остаточно узгоджено і відкрито до підписання (грудень, 1997 р.) І майже п’ять минулих років ні скільки не послабили цю полеміку. Відхід від Кіотського протоколу США, про який оголосив Дж. Буш-молодший на початку 2002 р., тільки збільшили кількість аргументів проти цього документу [5].

Таким чином, Кіотський протокол – це міжнародна угода, що передбачає систему заходів, механізмів і обов'язків для запобігання глобальних кліматичних змін. Проте, більшість з цих аспектів порушується через гнучкість самих статей Кіотського протоколу, що робить цей документ мало дієвим. Крім того, серед науковців існує думка, що, в порівнянні з масштабами загрози і грандіозністю заходів, необхідних для її вирішення, кроки, які передбачені Кіотським протоколом, настільки незначні, що до них не можна ставитись серйозно. Але, враховуючи серйозність екологічної проблеми в сучасному світі, для її вирішення потрібно зробити більш рішучий крок, до якого людство ще не готово.

Література

Шаповалова Е.М. Киотским протокол: международно-правовые аспекты// http://www.businessmix.ru/comm.php?id=778

Литовченко Т. Великий «Кіотський розвод»// ПіК.- 2004.- №6.- С.24-25

К вопросу реализации Киотского протокола в нефтяной и газовой промышленности// http://palmira-057.narod.ru/kiot_prot.html

Арутюнов В.С. Миф о глобальном потеплении// Открытия и гипотезы.– 2007. - №7. – С. 8 – 11

 Данилов-Данильян Киотский протокол: критика критики http://viperson.ru/wind.php?ID=387216&soch=1

 Рогинко С.А. Киотская рулетка.- М.: ОГНИ, 2003.- С. 65

Ученые против Киотского протокола // Промышленные ведомости.- 2004.- №11-12.- С. 3

ДЕРЖАВНИЙ ЗАХИСТ ПРАВА ПРИВАТНОЇ ВЛАСНОСТІ

STATE DEFENCE OF RIGHT OF PRIVATE OWNERSHIP

В. Саббатовський,

Харківський регіональний інститут

державного управління національної

академії державного управління при

Президентові України, магістрант

У рамках зазначеної теми розглядається сутність, засоби та межи державного захисту права приватної власності. Порівнюються підходи щодо обмеження прав власності в українському та європейському законодавствах.

Within the framework of the topic, essence, aids are examined as the state defence of private rights. Approaches are compared according to the limitation of private rights in Ukrainian and European legislation.

Дослідження проблеми захисту права власності завжди посідало важливе місце в юридичній науці взагалі та в цивілістичній зокрема. Актуальність цієї проблеми для сучасної України зумовлена її прагненням до просування у європейський та світовий простір, наближенням до європейських стандартів демократії, розбудовою громадянського суспільства та ринкової економіки.

Поняття “захист права власності” у спеціальному сенсі охоплює комплекс правових засобів, які застосовуються судом, уповноваженими органами держави або самим власником для забезпечення реалізації і поновлення порушеного суб'єктивного права власності.

Аналіз вітчизняного законодавства дозволяє визначити наріжними засадами захисту права власності в Україні наступні:

1) існування в Україні системи державних органів, насамперед, судової гілки влади, та посадових осіб, на які покладається обов’язок захисту прав та законних інтересів суб’єктів права власності [1, ст.55];

2) рівність захисту права власності щодо всіх його суб’єктів [2, ст.318];

3) непорушність права власності [1, ст.41; 2, ст.321];

4) наявність у власника права вимагати усунення будь-яких порушень його права, будь-яких перешкод з боку інших осіб, в т.ч. права звернення до суду [2,, ст.386];

5) гарантування власнику, право якого порушено, права на відшкодування завданої майнової та моральної шкоди [1, ст.56; 2, ст.22,23,394];

6) абсолютний захист права власності, яке захищається від порушень з боку будь-яких осіб, в т.ч. державних органів та органів місцевого самоврядування [1, ст.56; 2, ст.21, 393].

Засоби захисту права приватної власності неоднорідні. Але кваліфікаційних ознак для розмежування різних видів захисту у науковій літературі і законодавстві не вказано. Тому для розрізняння засобів захисту пропонуємо вжити поняття “методи” та “форми” правового захисту, які надають можливості класифікувати засоби захисту права власності.

Залежно від методу впливу, передбаченого тією чи іншою галуззю права, можна говорити про адміністративно-правовий захист права приватної власності (реєстрація права власності, видача дозволу на придбання чи відчуження певного майна, заборона, вилучення, застосування адміністративного стягнення), цивільно-правовий захист (засоби, передбачені ЦК України [2]), кримінально-правовий захист (притягнення винних осіб до кримінальної відповідальності за злочини, що посягають на право приватної власності).

За формами захисту способи реалізації права на захист можуть бути судовими та позасудовими залежно від суб'єкта, який здійснює захист. До органів судового захисту відносяться Конституційний суд, загальні, спеціалізовані (військові, господарські), третейські суди та Європейський суд із захисту прав людини, які здійснюють конституційне, господарське, цивільне, адміністративне судочинство. До позасудових форм правового захисту відносимо адміністративне провадження, яке здійснюють органи державної влади та управління, розслідування, нотаріальне та виконавче провадження, яке проводить Уповноважений Верховної Ради з прав людини, а також самозахист власника.

Важливою проблемою захисту права приватної власності є обмеження цього права з боку держави. Адже обмежуючи волю власника певними межами, держава забезпечує йому свободу дій зсередини встановлених меж та запобігає випадкам стороннього втручання та порушення їх зовні.

Під межами здійснення права власності слід вважати нормативно визначені рамки правомірної поведінки власника по реалізації його суб’єктивного права, визначені за допомогою сукупності юридичних критеріїв.

Порівняльно-історичний аналіз норм права у вітчизняному і зарубіжному законодавстві свідчіть про те, що право приватної власності в країнах Західної Європи було завжди забезпечено усіма засобами юридичного захисту від посягання як з боку окремих осіб, так і органів самої держави. В ранніх європейських конституціях принцип священності та недоторканості приватної власності був доведений до логічного завершення, що знайшло вираження у забороні будь-яких конфіскацій або реквізицій, інакше, як у строго встановлених законом випадках (як правило, за вироком суду або у воєнних цілях). Типовою у цьому відношенні є ст.11 бельгійської Конституції 1831р., за якою “ніхто не може бути позбавленим своєї власності інакше, як для суспільної користі, у випадках та порядку, встановлених законом, та за умовою справедливого попереднього відшкодування” [4].

На відміну від цього, важливішою тенденцією сучасності є поява нових принципів щодо приватної власності: стала домінувати ідея соціальної функції власності, синтезу інтересів власника із “загальним благом” та теза про обмеження прав власника суспільними інтересами. Це – один з аспектів сучасної концепції соціальної держави. В основі обмеження права власності лежить воля держави, виражена у законі, а не воля власника [3].

Так, наприклад, згідно зі ст.14 Основного Закону ФРГ “власність зобов’язує. Користування нею повинно одночасно слугувати суспільному добробуту. Відчуження власності допускається лише з метою загального добробуту” [5].

Щодо вітчизняного досвіду, то в даному разі Конституція України значною мірою спирається на класичні світові традиції у визначенні межи здійснення права приватної власності. У явному вигляді її соціальний характер не визначений. Конституція України (ст.13), ЦК України (ст.319) відтворюють загально-правовий принцип здійснення права власності: власність зобов'язує. Власність не повинна використовуватися на шкоду людині й суспільству. Тобто правові обмеження права власності визначені правами суспільства або інших власників. Відсутня явна вказівка на соціальне спрямування здійснення права приватної власності. Як зазначає О. Савченко: ”Існує теоретична неопрацьованість проблематики обмеження прав і свобод людини, яка викликає певні труднощі у розумінні особливостей взаємодії держави, її органів, суспільства та особистості і не спонукає до підвищення якості та ефективності законотворчої і правозастосовчої діяльності державних інститутів та органів місцевого самоврядування різних рівнів” [6]. Але законодавче закріплення соціальної ролі приватної форми власності через правові норми потребує глибоких системних досліджень і змін..

СПИСОК ВИКОРИСТАНОЇ ЛІТЕРАТУРИ

Конституція України. – Харків: Тов. “Одисей”, 2006.- 48с.

Цивільний кодекс Української РСР // Кодекси України: В 3-х кн. – К.: Юрінком Інтер. – 1998. – Кн. 2.

Гончаренко О. Правові обмеження права приватної власності у Конституції України // Право України. - 2007. - №3. - С.122-123.

Мишин А.А. Конституционное (государственное) право зарубежных стран. – М., 1996, -.С67.

Основной закон Федеративной Республики Германии от 23 мая 1949 года / В кн.: Конституции государств Европы: В 3-х т., Т.1 / Под ред. Л.А. Окунькова. – М., 2001, - С.580-634.

Савченко О. Правове обмеження прав людини як основа і критерії співвідношення публічних та приватних інтересів // Право України. – 2006. - №3. – С.26-27.

Конституційний процес

України в умовах євроінтеграції.

Constitutional process of Ukraine

 interms of eurointegration

Юркова С. О.

Сумський обласний інститут

післядипломної педагогічної освіти, магістрант

Науковий керівник - Гапон А. В.,

старший викладач

В тезах зроблено короткий аналіз різних (основних) форм розробки, прийняття та змін Конституції, як основного Закону держави

These items analize different main forms of creation improving into existence and changes of the Constitution as main state law

 Наприкінці грудня минулого року Президент України підписав Указ про створення Національної конституційної ради. Мета НКР – підготовка проекту нової Конституції України. Очікується, що в середині лютого 2008 року відбудеться її перше засідання [1.] З цієї нагоди хотілося хоча б в загальних рисах простежити відомий на сьогодні міжнародний досвід в цій галузі.

 Світова практика конституціоналізму накопичила різні форми розробки, прийняття та зміни конституцій, які істотно відрізняються від прийняття звичайних законодавчих актів. Крім законодавчої влади, в теорії конституційного права прийнято окремо виділяти ще і так звану установчу. З нею пов’язують прийняття конституції, внесення до неї необхідних змін і доповнень.

 Залежно від того, хто здійснює установчу владу, визначають різні форми розробки та прийняття нової конституції. В переважній більшості випадків для підготовки офіційного проекту конституції парламентом, главою держави або іншими державними органами створюється комісії з відповідною назвою, до складу якої входять відомі державні діячі, представники політичних партій, учені, юристи. У ряді випадків проект готується Установчими зборами, які спеціально обираються для прийняття конституції.

 Проекти конституції можуть розроблятися також урядами, політичними партіями, громадськими об’єднаннями, відомими громадськими діячами або вченими. У деяких країнах після підготовки проекту конституції проводяться обговорення, які мають локальний, регіональний або всенародний характер.

 Після підготовки проекту та його обговорення або схвалення настає етап прийняття конституції. Існує кілька форм цього процесу, які поділяються на демократичні(прийняття з участю населення або обраних ним представників), даровані та договірні. .Щодо двох останніх форм, то з урахуванням умов сучасних європейських і світових реалій ми можемо розцінювати їх, як застарілі.

 Демократичні за формою прийняття конституції приймаються різним шляхом: парламентом, установчими зборами, безпосередньо населенням(референдумами).

 Найдемократичнішою формою прийняття конституції вважається референдум(всенародне голосування). Але, з огляду на особливість конституції, як Основного закону любої держави, найчастіше референдум є останньою стадією процесу розробки та прийняття конституції, і це абсолютно виправдано. Референдумами приймалися конституції Франції (1958р.), Російської федерації (1993р.) , Казахстану(1995р.). 24 листопада 1996р. були прийняті зміни і доповнення до Конституції Республіки Білорусь 1994р., яку приймала Верховна Рада Республіки. Але такий порядок внесення змін та доповнень не зробив білоруську конституцію демократичнішою, а скоріше навпаки.

 Досить поширеним є прийняття конституції установчими представницькими органами. За своєю назвою, порядком формування та складом вони можуть бути різні: конституційні збори, надпарламентські органи та ін.. Такі установчі органи, для яких прийняття конституції є єдиним завданням, залежно від порядку формування і повноважень, поділяються на два види: органи, які формуються шляхом загальних і прямих виборів, та органи , частина представників яких обирається під час виборів, а інша частина – делегується або призначається. До речі, питання про прийняття нової Конституції України спеціально створюваним органом обговорювалося під час розробки її проекту, але не дістало підтримки.

 Поряд з референдумом представницькими установчими органами нові конституції розробляються та приймаються органами законодавчої влади(парламентом). Такий порядок передбачено в конституціях Словаччини, Грузії, Молдови, України, та ряду інших країн.

 На практиці зустрічаються також і змішані форми прийняття конституції, тобто прийняття їх парламентом з послідуючим винесенням на референдум. На наш розсуд, такий спосіб прийняття основного закону представляється найбільш демократичним, тому що він передбачає подвійне демократичне волевиявлення – представницького органу(парламенту) і безпосередньо народу.

 Нині діючою Конституцією України в статті 157 передбачено , що вона “не може бути змінена, якщо зміни передбачають скасування чи обмеження прав і свобод людини і громадянина, або якщо вони спрямовані на ліквідацію незалежності чи на порушення територіальної цілісності України”[2] На нашу думку, дане положення діючої Конституції повинно бути обов’язково враховано при розробці проекту нового основного закону.

 В кожному випадку при розробці проекту і прийнятті конституції окремо визначається термін її дії та час уведення в дію. Залежно від часу дії конституції поділяють на постійні(час дії яких не визначено), та тимчасові(які діють протягом певного часу або до настання певних обставин).

 Існуюча практика показує, що в більшості країн світу конституції є постійними. Про це свідчить відсутність у них норм, які передбачають час їхньої дії, або порядок відміни діючої і прийняття нової конституції. Так, найдавнішою конституцією постійного характеру є Конституція США , яка була прийнята в 1787р. Але постійність терміну дії конституції не завжди означає довгий (як у прикладі з США) час її дії. Прикладом цього є конституційний розвиток Франції, в якій було прийнято послідовно 13 конституцій [3].

 Діюча Конституція України введена в дію з часу її прийняття 28 червня 1996р. Вона також є постійною, оскільки час її дії, порядок відміни та процедура прийняття нової Конституції ні законодавством держави, ні в тексті самої конституції не визначена. Але разом з тим, як свідчить історичний досвід розвитку українського конституціоналізму, така невизначеність ще не забезпечує абсолютної стабільності дії. Так, за період з 1919р. було прийнято чотири Українські Конституції (1919р., 1929р., 1937р., 1978р.)., які можна характеризувати як постійні.

 Конституція України 1996р. також в її змісті не передбачає гарантій тривалості її дії. Тому в умовах нового етапу соціально – правового розвитку Української держави, пов’язаного одночасно із процесом євро- інтеграції, може бути розроблена і прийнята нова Українська Конституція. Але при цьому принципово важливо, щоб найкращий власний і міжнародний досвід з цієї проблеми був обов’язково врахований вітчизняним законодавцем.

Література

Лозунко С. “ Нацсовет”-новая площадка для дискуссий.”// тижневик “2000”.-2008. №5.(400).1.II.А4.

Конституція України. Прийнята на 5-тій сесії Верховної Ради України 28 червня 1996р. зі змінами, які вступили в силу з 1-го січня 2006р..- 2006. Харків.”Парус”.- с.43.

Малишко Н. Конституції зарубіжних країн та України. – К. 2000.-с.23-27.

Створення соціальної мережі

Національної спілки письменників

України на базі RSS - технології

Галенко Іван Вікторович,

к.т.н., Рада національних асоціацій

товаровиробників

при Кабінеті Міністрів України

Згідно термінології blogoreader.org.ua можна стверджувати, що в інформаційному вимірі навколо Національної спілки письменників України (НСПУ) ще не створено власну соціальну мережу тих, хто причетний до українського письменства. Соціальна мережа (англ. Social Network) – Інтернет-спільнота, котра ґрунтується на детальних зв'язках між всіма її учасниками. Учасники об'єднуються на засадах спільного інтересу в якійсь певній області, наприклад, журналістика, поезія, фантастика, бізнес тощо.

Більшість сучасних соціальних мереж мають веб-платформу і містять різні шляхи для взаємодії користувачів, такі як � HYPERLINK "http://blogoreader.org.ua/tech/terminology.html" \l "блог#блог" �блоги�, дискусійні групи, � HYPERLINK "http://blogoreader.org.ua/tech/terminology.html" \l "подкаст#подкаст" �подкасти�, рейтинги, відео, чати та ін. Деякі соціальні мережі грунтуються на підтримці зв'язків між учасниками, що вже знайомі в звичайному житті - наприклад, сервіси з пошуку однокласників, руммейтів, колег по роботі. Підприємство ІНВП «ТНТ-43» (� HYPERLINK "http://www.tnt43.com" ��www.tnt43.com�) розробило для НСПУ веб-платформу � HYPERLINK "http://www.nspu.org.ua" ��www.nspu.org.ua�, яка після модернізації шляхом інсталяції RSS може стати базою для створення соціальної мережі письменників та побудови інноваційної моделі розвитку культурного життя.

Технологія RSS з’явилася всього декілька років тому і вже встигла завоювати популярність в Інтернеті та стати стандартом на багатьох сайтах. RSS – регулярно поновлювальний документ в форматі XML, який за звичай містить інформацію новинного чи споживчого характеру. У ньому опубліковуються заголовки новин і оголошень з посиланням на повний текст. Такий документ часто називають RSS – стрічною, RSS – каналом. Технологія дозволяє дізнатися про нове на сайті без входу на нього зі стрічки RSS. Цей формат зручний також власникам сайтів, оскільки відбувається миттєвий обмін інформацією між сайтами – партнерами [�,�].

В різних версіях � HYPERLINK "абревіатура" ��абревіатура� RSS мала різні розшифровки (http://ru.wikipedia.org/wiki/RSS):

Rich Site Summary (RSS 0.9x) — збагачене зведення (стиснення) сайту;

� HYPERLINK "http://ru.wikipedia.org/wiki/RDF" \o "RDF" �RDF� Site Summary (RSS 0.9 и 1.0) — зведення сайту із застосуванням інфраструктури опису ресурсів;

Really Simple Syndication (RSS 2.x) — дуже просте придбання інформації.

Сьогодні для публікації новин загального призначення все більшого поширення знаходить формат RSS 2.0 компанії UserLand Software, який можна розширювати за допомогою модулів і легко оновлювати з 0.9x версій (� HYPERLINK "http://www.xml.com.ua" ��www.xml.com.ua�).

Багато сучасних браузерів, поштових клієнтів та Інтернет-пейджерів можуть працювати з RSS-стрічками. Серед них � HYPERLINK "http://ru.wikipedia.org/wiki/Opera" \o "Opera" �Opera�, � HYPERLINK "http://ru.wikipedia.org/wiki/Maxthon" \o "Maxthon" �Maxthon�, � HYPERLINK "http://ru.wikipedia.org/wiki/Miranda_IM" \o "Miranda IM" �Miranda�, � HYPERLINK "http://ru.wikipedia.org/wiki/Safari" \o "Safari" �Safari�, � HYPERLINK "http://ru.wikipedia.org/wiki/Mozilla_Firefox" \o "Mozilla Firefox" �Mozilla Firefox�, � HYPERLINK "http://ru.wikipedia.org/wiki/Mozilla_Thunderbird" \o "Mozilla Thunderbird" �Mozilla Thunderbird�, � HYPERLINK "http://ru.wikipedia.org/wiki/Microsoft_Internet_Explorer" \o "Microsoft Internet Explorer" �Microsoft Internet Explorer� (починаючи з 7-ї версії). Існують також спеціалізовані програми (� HYPERLINK "http://ru.wikipedia.org/wiki/RSS-%D0%B0%D0%B3%D1%80%D0%B5%D0%B3%D0%B0%D1%82%D0%BE%D1%80" \o "RSS-агрегатор" �RSS-агрегатор�и), які збирають і обробляють інформацію RSS-каналів. Набувають все більшої популярності веб-агрегатори, тобто сайти зі збору й відображенню RSS-каналів, такі як Wired, Slashdot, � HYPERLINK "http://lenta.yandex.ru" \o "http://lenta.yandex.ru" �Яндекс.Лента�, � HYPERLINK "http://google.com/reader/" \o "http://google.com/reader/" �Google Reader�, � HYPERLINK "http://www.novoteka.ru" \o "http://www.novoteka.ru" �Новотека�, � HYPERLINK "http://www.bloglines.com/" \o "http://www.bloglines.com/" �Bloglines� і закінчуючи особистими мережевими щоденниками (weblog-ами). Програма-агрегатор дозволяє створити інформер – тобто збирати всі публікації однієї певної тематики разом, наприклад – «Література», для одно-часного стеження за появою нових повідомлень на всіх літературних сайтах відразу і читати їх короткий зміст не відвідуючи кожен сайт окремо. На головній сторінці сайту-агрегатору � HYPERLINK "http://www.feeds.org.ua" ��www.feeds.org.ua� наочно продемонстровано одну з головних функцій RSS – технології: об’єднання (агрегування) багатьох інформаційних каналів в один тематичний канал (рис.1.).

�

Рис. 1. Приклад функціонування RSS-стрічок

Моніторинг тем (розділів), які пропонуються сайтами-агрегаторами та RSS-каталогами показує, що на даний момент тема «Література» не знайшла належного попиту у споживачів інформації. Наприклад, в пропозиції � HYPERLINK "http://bigbord.net/rss/" ��http://bigbord.net/rss� агрегат «Література» одночасно присутній в темах «Бібліотека», «Статті», «Культура», «Мас-медіа» та інших з 19 найбільш популярних на цьому сайті RSS-стрічок, але окремої теми «Література» не створено. Каталог Канбан � HYPERLINK "http://www.kanban.ru)" ��www.kanban.ru� — один з великих російських порталів, який містить за станом на 18.11.2007 р. 6287 блогів, новин і RSS-стрічок. З них 500 – посилань у рубриці «Культура і мистецтво» та 190 – «Освіта і культура». Російськомовний каталог rss.net.ua містить 31723 RSS–стрічок з яких, наприклад, «Наука і освіта» - 6156, «Культура і мистецтво» - 11349, «Політика і суспільство» - 5808 посилань на веб-ресурси, які генерують тематичні новини. На пошуковий запит «Литература» веб-каталог видав 210 посилань типу, які наведено на рис. 2.

��
�
��
�
 Рис.2. Приклади веб-сайтів – генераторів тематичних розсилок.

Номер свідчить про відвідуваність сайту (позиція в рейтингу з 210 номерів)

Говорити про україномовну тему «Література» в сучасному Інтернет-просторі взагалі майже не приходиться. Такий стан може бути пов'язаний з тим, що відсутні стабільні генератори подій в україномовній інформаційній ніші «Література» і, як наслідок, відсутня можливість якісного задоволення попиту на відповідну інформацію. Більшість споживачів україномовної інформації реалізують свої запити іншими каналами. Можливо, споживачів цікавлять тільки вже готові твори письменників у вигляді надрукованих книг, а не сам творчий процес. Але складно повірити, що 1800 членів НСПУ та сотні початківців не потребують інформації про своє мистецьке життя, життя спілчанських організацій.

Окремою темою є кластеризація україномовного Інтернет-простору і фактична відсутність перехресних каналів обміну інформацією між цими кластерами. Наприклад, потужна інформаційна система українських публічних бібліотек, зокрема, � HYPERLINK "http://www.lucl.kiev.ua" ��www.lucl.kiev.ua�, існує якось виокремлено, важкодоступно для пошуку. Аналогічна картина з «Освітнім порталом» � HYPERLINK "http://www.osvita.org.ua" ��www.osvita.org.ua� чи Офіційним сайтом Всеукраїнського Товариства "ПРОСВІТА" ім. Тараса Шевченка � HYPERLINK "http://prosvityanin.org.ua" ��http://prosvityanin.org.ua�.

Водночас, найближчим часом RSS може оволодіти ще однією нішею інформаційних послуг – корпоративним сектором. А НСПУ – це досить масштабна організація, яка об’єднує 27 відділень обласного рівня і сотні районних організацій, власні видавництва, будинки письменників і будинки відпочинку та має корпоративні інтереси до бібліотек, архівів, сотень приватних видавництв і друкарень, відділів культури органів місцевого самоврядування, засобів масової інформації й т.д. Згідно оцінок фахівців, RSS – кращий засіб для того, щоб раціонально організовувати роботу співробітників великої корпорації. Електронна пошта внаслідок збільшення обсягів інформаційних потоків вже не задовольняє запити корпорацій і часто важливі листи потрапляють до спаму або пропускаються працівниками. За допомогою програм для читання RSS користувачі миттєво отримують повідомлення про новини і ймовірність пропуску важливих листів суттєво скорочується. RSS використовується головним чином для інформаційних повідомлень, у той час як розпорядження розсилаються електронною поштою. Така комбінація дозволяє раціоналізувати інформаційні потоки. Програми для прочитання RSS запроваджуються такими американськими компаніями як Attensa, NewsGator і KnowNow. Піонером впровадження RSS-технології в корпоративному середовищі став The Union Bank of California, слідом за яким ідеєю зацікавилися інші фінансові й за ними медичні установи США. Оскільки розсилка RSS-повідомлень здійснюється через централізований сервер в локальній мережі, можливо легко контролювати які листи читають працівники і визначати найбільш запотребовану інформацію. RSS-розсилки також дозволяють миттєво оповіщати про зміни в законодавстві та інших важливих областях, які пов’язані з діяльністю організації.

Сьогодні більше 30 RSS-каталогів пропонують свої веб-майданчики для вільного розміщення стрічок новин з сайтів різної тематики. Базовими вимогами до RSS-стрічок у більшості веб-агрегаторів є наступні:

Мова інформаційної стрічки. У більшості випадків – загальнодоступний «язик».

Новини повинні бути власними, а не імпортованими з інших RSS-стрічок.

Обов’язковими параметрами є <title>, <textT>, <category>, <pubDate> і <description>.

Контент стрічки не повинен містити деяких загальновживаних елементів російської та англійської лексики.

Заголовок не повинен дублюватися в преамбулі.

Заголовок і преамбула не повинні містити дату (генеруються автоматично) або іншу службову інформацію.

Обов’язковою умовою розміщення стрічки новин є встановлення інформера.

Інформером називають спеціальний програмний блок, який встановлюється на сайті для відображення додаткової оперативної інформації в обраній області (темі). Автоматичне оновлення інформація в інформерах звільняє власників сайтів від необхідності створювати й супроводжувати додаткові розділи на своїх Інтернет-ресурсах та приділяти більше уваги його головній тематиці. На сайті � HYPERLINK "http://www.nspu.org.ua" ��www.nspu.org.ua� фактично буде три власних інформера: «Події НСПУ», «Події регіонів», «У діаспорі». Тому слід передбачити технічну можливість їх об’єднання для експорту новин на інші ресурси в один інформер з опціями вибору (фільтрації) подій одного/групи в групі. Інсталяцію технології RSS на сайті � HYPERLINK "http://www.nspu.org.ua" ��www.nspu.org.ua� пропонується здійснити шляхом модернізації сервісу «Події» (права колонка – сайдбар). Сам сайдбар буде розділено на три однотипні інформери. Візуально вгорі кожного блоку буде розміщено кнопка «Події НСПУ», посередині – «Новини регіонів» і нижня частина колонки – «У діаспорі». З метою збереження дизайну сайту, з колонки можливо буде вилучено фрагмент тексту, який використовувався як елемент анонсу події (преамбула).

В [�] розроблені корисні рекомендації. Зокрема, для трьохстовпчикового макету з шапкою і підвалом бажано, щоб головною (стартовою) сторінкою був, наприклад, список нових статей або подій. Для сайту НСПУ можливо слід зробити стартовою сторінку «Письменницький довідник». Тексти новин або статей рекомендується розбивати на абзаци з 2…3 речень при ширині строки для читання 40…70 символів. Має використовуватися тільки один шрифт встановленого розміру і одного кольору, а основні елементи мають виділятися жирним або курсивом, але не більше 5% від основної кількості тексту. Бажано використовувати списки і починати кожну статтю з невеликого зображення для фіксації читачем її «образу» з метою ідентифікації різних статей.

Проте, як висновок із викладеного вище слід зазначити, що потенційно готовим до реалізації технології RSS для обміну новинами з сайтом � HYPERLINK "http://www.nspu.org.ua" ��www.nspu.org.ua� є тільки веб-портал Полтавської обласної організації НСПУ � HYPERLINK "http://www.pollitra.pi.net.ua" ��www.pollitra.pi.net.ua�. Решта організацій або взагалі не мають власного Інтернет-представництва, або відсутні організаційно-технічні можливості для здійснення генерації новин. Тому як проміжний варіант виходу з такої ситуації може бути пряме ручне внесення Події на сторінки сайту � HYPERLINK "http://www.nspu.org.ua" ��www.nspu.org.ua� з винесеного робочого місця безпосередньо в обласній організації через спеціальну адмінпанель.

Наукове видання

�

Матеріали відтворені з авторських оригіналів,

поданих до оргкомітету, в авторській редакції

Головний редактор Ю.Є.Крюк

Технічний редактор Н.Е.Іваненко

Комп’ютерна верстка Ю.Є.Крюк

СОІППО

Підписано до друку 27.12.07 р.

Формат 60х84 1/16 Папір офсетний. Друк офсетний.

Ум. Друк. Арк. 5.8 Обл.-вид. арк.4.3

Тираж 150 прим.

PAGE
- 6 -

[image: image2.png]

[image: image3.emf]

[image: image4.emf]

[image: image5.emf]

