ISSN 2226-2830 ВІСНИК МАРІУПОЛЬСЬКОГО ДЕРЖАВНОГО УНІВЕРСИТЕТУ

СЕРІЯ: Історія. Політологія, 2015, Вип. 12

Ministry of Education and Science of Ukraine

Mariupol State University

BULLETIN

of Mariupol State University

Series: History. Political Studies

Collection of research papers

Founded in 2011

issue 12
[image: image1.jpg]= ALPIABL

Mariupol - 2015
UDC 3(05)

Bulletin of Mariupol State University

Series: History. Political Studies
Collection of research papers

Issued thrice a year

Founded in 2011

The publication is authorized by the Scientific Council of Mariupol State University

 (Record 8, dated May 27th, 2015)
The journal is indexed in the international scientific journal database

“Index Copernicus International” (Poland)

The journal is indexed in the informational and analytical system “Russian Science Citation Index”

General Editorial Board:

Editor-in-Chief: corresponding member of the National Academy of Pedagogical Sciences of Ukraine, Sc. D. (Political Studies), Professor K. Balabanov

Executive Editor: Sc. D. (Economics), Professor O. Bulatova

Members of the Editorial Board: Sc. D. (Law), Professor M. Baimuratov,

Sc. D. (Philology), Professor S. Bezchotnikova, Sc. D. (History), Professor V. Romantsov,

Sc. D. (Cultural Studies), Professor Y. Sabadash, Sc. D. (Economics), Professor Y. Chentukov

Editorial Board of the Series:

Editor-in-Chief: corresponding member of the National Academy of Pedagogical Sciences of Ukraine, Sc. D. (Political Studies), Professor K. Balabanov

Executive Editor: Sc. D. (History), Professor V. Romantsov
Executive Secretary: Ph. D. (Political Studies), Associate Professor M. Trofymenko

Members of the Editorial Board: Sc. D. (Political Studies), Professor O. Antoniuk,

 Sc. D. (Political Studies), Professor V. Voinalovych, Sc. D. (History), Professor A. Hedio,

Sc. D. (History), Professor O. Hurzhii, Sc. D. (Political Studies), Professor H. Zelenko,

Sc. D. (History), Professor V. Lysak, Sc. D. (Political Studies), Professor I. Onyshchenko,

 Sc. D. (History), Professor I. Ponomariova, Sc. D. (History), Professor O. Reient,

Sc. D. (Political Studies), Professor S. Rymarenko,

Sc.D. (Social Studies), Professor B. Sliushchynskyi, Sc. D. (History), Professor N. Temirova,

Sc. D. (Political Studies), Professor I. Khyzhniak;

Foreign Experts: Sc. D. (Political Studies), Professor T. Graziani (Italian Republic),

Sc. D. (Political Studies), Professor T. Zonova (Russian Federation), Sc. D. (Political Studies), Professor C. Karnassiotis (Greek Republic), Sc. D. (History), Sc. D. (Political Studies), Professor S. Cornea (Moldova Republic), Professor P.-R. Magosci (Canada), Sc. D. (History), Professor O. Podberiozkin (Russian Federation), Sc. D. (History), Professor Y. Priakhin (Russian Federation), Sc.D. (Political Studies), Professor A. Romano (Italian Republic).

Scientific Secretary: Ph. D. (History) S. Arabadzhy

Founded by Mariupol State University

129a Budivelnykiv Ave., Mariupol, 87500

Tel.: (0629) 53-22-60, e-mail: visnyk.mdu.istoria.politologia@gmail.com
Web-page: www.visnyk-politologia.mdu.in.ua

Certificate of state registration for print media

(Series KB №17802 -6652Р dated May 24th, 2011)

Edition: 100 copies. Order 469.4

Published by “Друкарня Новий Світ”, Ltd.

2 Krasnomaiakska, Mariupol, 87510; Tel.: (0629) 41-35-13

Certificate of registration in the State Register of Publishers

ДК №1792 dated May 20th, 2004

© Mariupol State University, 2015
CONTENTS

HISTORICAL SCIENCE

	Arabadzhy S.
EDUCATIONAL PROCESS AT ZEMSTVO’S PRIMARY SCHOOLS OF MARIUPOL UYEZD
	6

	Volonits V.

THE GREEK MERCHANTS IN MARIUPOL FOREIGN TRADE IN THE XIXth century
	6

	Isaіenko O.
THE FIGURE OF PETRO SAGAIDACHNYI IN THE POLISH HISTORIOGRAPHY OF THE SECOND HALF OF THE TWENTIETH CENTURY
	7

	Kazmyrchuk M.

KYIV STATE UNIVERSITY IN THE MEMORIES OF TEACHERS AND STUDENTS (1930–1960)
	8

	Korobka V.

CITY ELECTION PROCESS IN KATERYNOSLAV PROVINCE ACCORDING TO CITY PROVISION OF 1892
	9

	Korobka Y.
LIQUIDATION OF machine AND TRACTOR STATIONS: SCIENTIFIC ACHIEVEMENT OF THE “THAW” PERIOD
	10

	Naboka O.

EVOLUTION OF US POLICY IN TAIPING REBELLION IN CHINA (1850 – 1864)
	11

	Nikolchenko Y., Golovko O.

RELIGION AND CULTS OF THE GREEKS OF THE NORTHERN BLACK ANTIQUE ERA: SOURCES AND HISTORIOGRAPHY OF THE PROBLEM
	12

	Novikova S.

DEVRLOPMENT OF VOCATIONAL EDUCATION IN MARIUPOL UYEZD (THE LAST THIRD OF THE XIXth – THE EARLY XXth)
	12

	Podgayko M., Kapustnikova N.

RELATIONS MARIUPOL GREEKS WITH THE COSSACKS SEPARATE ZAPOROZHYА (AZOV) TROOPS IN THE XIX CENTURY RESEARCH SCIENTISTS IN MARIUPOL LOCAL HISTORY MUSEUM
	13

	Romantsov V.
DEMOCRATIC REORGANIZTIONS IN MARIUPOL IN THE BEGINNING OF THE REVOLUTION OF 1917
	14

	Romantsova N.

M. GRUSHEVSKYI’S SCIENTIFIC ACTIVITIES (1907 – 1914): HIGHLIGHT OF THE PROBLEM IN THE WORKS BY HISTORIANS IN THE EARLY 20TH CENTURY
	15

	Samantsov O.

EVERYDAY LIFE OF WORKERS OF COAL INDUSTRY OF DONETSK-DNIEPER ECONOMIC REGION OF THE SECOND HALF OF THE 19TH CENTURY – THE BEGINNING OF THE 20TH CENTURY IN NATIVE HISTORIOGRAPHY OF THE SECOND HALF OF THE 19TH CENTURY – THE BEGINNING OF THE 20TH
	20

	Tarasov S.

ON THE ISSUE OF THE MILITARY HISTORY OF THE RUIN MOSCOW-POLISH ARMED CONFLICT IN THE RUIN PERIOD IN THE COVERAGE OF THE RUSSIAN PRE-REVOLUTIONARY HISTORIOGRAPHY
	25

	Chura V.
HOUSING OF RESIDENTS OF THE WESTERN REGIONS OF THE USSR AT THE TURN OF THE 80THS – 90THS OF THE XX CENTURY
	26

	Chura О.
Lviv Communist Party Authorities during the elections of 1989 and 1990
	27

	Shorstkina O.

COOPERATION BETWEEN MYKHAILO DRAHOMANOV AND THE INTELLECTUALS FROM GALICIA, BUKOVYNA AND TRANSCARPATHIA WITHIN ETHNOGRAPHIC AND FOLK-LORE STUDIES OF THE SOUTHWESTERN DEPARTMENT OF THE RUSSIAN GEOGRAPHIC SOCIETY
	28

POLITICAL SCIENCE

	Gavrilova N., Tryma K.
THE NEUTRALITY AS A NATIONAL SECURITY MODEL
	29

	Gmyrianska K.

Doctrinal providing of information and psychological aggression of the Russian Federation against Ukraine
	38

	Grynko O.

THE RESEARCH OF METHODOLOGICAL AND CONCEPTUAL BASE OF MODERN AREA STUDIES
	39

	Gulay V.

LATENT POLITICAL MECHANISMS OF FORMATION AND FUNCTIONING OF TERRORIST FORMATIONS «DONETSK PEOPLE’S REPUBLIC» AND «LUGANSK PEOPLE’S REPUBLIC» IN THE CONDITIONS OF SYSTEMIC CRISIS OF UKRAINE’S STATE ORGANIZATION
	40

	Dashevs’ka O.

THE IMPACT OF POLITICAL PROCESSES ON THE EXTERNAL TRADE RECURRENCE
	41

	Kolomoiets A.
EFFORTS OF USA TO FIGHT TERRORISM IN SOUTH ASIA
	41

	Lebediuk V.

THE STUDY OF ELECTORAL BEHAVIOR: AN EMPIRICAL REVIEW
	42

	Lendel М.

SUBSIDIARITY AS THE PRINCIPLE OF SOCIAL AND POLITICAL ORGANIZATION: THEORETICAL GROUNDS AND UKRAINIAN PERSPECTIVES
	42

	Lysak V., Saienko Y.

THE POSITION OF THE UK ON UKRAINE AFTER THE REVOLUTION OF DIGNITY
	43

	Mukhina M.

ELECTRONIC ORGANIZATIONS AS A NEW FORM OF NON-GOVERNMENTAL ORGANIZATIONS IN THE FORMATION OF CIVIL SOCIETY IN UKRAINE
	44

	Nohol А.

THE PROBLEM OF AFGHANISTAN IN THE PEACEKEEPING CANADIAN POLICY
	44

	Oshchypok I.

Deretoryzatsiyi problem in modern international relations
	45

	Pakhomenko S.
IDENTITY FACTOR IN TERMS OF UKRAINIAN CRISIS (ON THE EXAMPLE OF DONBASS REGION)
	45

	Pashkov V.

NEOCONSERVATIVE PARADIGM OF POLICY AND REFORM IN THE HIGHER EDUCATION
	46

	Ryabinin Y.

EXTERNAL INFLUENCE FACTORS OF ETHNOSEPARATISM PROCESSES: THEORETICAL ASPECTS
	47

	Savych A.

Communication tools countering information aggression of Russia: international experience
	47

	Savka O.

The regional policy of Poland – the lessons for Ukraine
	48

	Svetlakova M.

THE EVOLUTION OF THE PARTY SYSTEM IN ITALY IN CONDITIONS OF PARLIAMENTARY ELECTIONS 2013
	48

	Subkh M.
PREREQUISITES FOR CONDUCTING SYSTEMIC REFORMS IN THE COUNTRIES OF THE GULF COOPERATION COUNCIL (2001-2010)
	49

	Tereshchenko А.

TRANSFORMATION OF THE POLITICAL SYSTEM EUROPEAN INTEGRATION CZECH REPUBLIC CONDITIONS
	50

	Tkach T.

Conceptual and theoretic foundations for humanitarian action
	50

	Fesenko M.

THEORETICAL PRINCIPLES OF CONSOLIDATION OF DEMOCRACY
	51

	Khoma N.

PATRIOTIC FASHION OR FASHION ON PATRIOTISM: CLOTHES AS A WAY OF SELF-IDENTIFICATION
	52

	Ianchenko A.

EUROMAIDAN AS A SPACE FOR MEDIATIZATION OF POLITICAL PARTICIPATION IN UKRAINE
	53

	Wieckiewicz R.

Round Table in Poland as a sign of conciliation civil society
	53

	Wojciechowska А.

STATUS QUO TERRITORIAL OF NEW WORLD ORDER UNDER RULE PANTA RHEI
	54

HISTORICAL SCIENCE

UDK 371(477.62-2=14«1864/1917»(045)

S. Arabadzhy

EDUCATIONAL PROCESS AT ZEMSTVO’S PRIMARY SCHOOLS OF MARIUPOL UYEZD

The article examines the educational process at the primary educational institutions in the second half of the XIXth – the early XXth century. It was determined that the educational process wasn’t the accurately ranked system at the early stage of zemstvo’s education in Mariupol uyezd. At some primary schools the academic year started on the 1st of September, at others it began on the 1st of November. Classes were ceased according to the personal decision of teachers, at some schools it was in early March, at others it happened in June.

It was determined that pupils were enrolled in school during the entire academic year. Enrollment in an educational establishment didn’t oblige the parents to provide the child’s documents. They admitted the children over 9 years old though this requirement was variable.

Pupils studied in Russian. They got knowledge of the following academic subjects: Religion, the Russian language, Church Slavonic reading and writing, Chirography, Arithmetic, Geography and History.

In the uyezd there functioned basically mixed primary educational institutions. Despite the three-year period of education (in the Greek villages there was four-year period) the average duration of schooling was 2-2,4 years. The pupils had to skip classes often owing to the lack of warm clothes and footwear, bad weather conditions and agricultural activities. A significant part of pupils was punished by teachers, but children didn’t complain of that to their parents as they were afraid of being punished again.
In the end of every academic year pupils were to take examinations upon the results of which they were moved up into the next department. Those pupils who didn’t pass an exam after the first try were allowed to make the second attempt but only in a year and on condition that they should attend school during the entire year. The examiners chose test questions by themselves. The statistical data provided in the uyezd council reports point out that on average only 10% of pupils finished their schooling every year.

Key words: Zemstvo’s schools, educational process, Mariupol uyezd, school curriculum.

UDK 94(477=14)“16/18”

V. Volonits

THE GREEK MERCHANTS IN MARIUPOL FOREIGN TRADE IN THE XIXth century

The reorganizations in the social and economic sphere conducted by the government in the XIXth century promptly affected the social and economic development of the cities, first of all of the Southern guberniyas and turned little agrarian and handicraft settlements into industrial and trade centers. These changes are traced particularly vividly in the development of the North Prychornomorye and Pryazovye region cities.

The article proves the fact that Mariupol merchants’ capital scarcity and practically complete absence of the merchant marine in the port city caused predomination of the foreign merchants. The Greek trading firms occupied an influential position in the local navigation development. Grain purchase price in Mariupol was twice as low as in Odessa. As a consequence the foreign firms tried to control the entire mediation mechanism that provoked disapproval of Mariupol merchants. It was only in 40ies of the XIXth century when a small number of Mariupol Greek merchants entered the international market – Olexandr Kharadzhayev, Ivan Chebanenko, Ignaty Gozadynov, Mykola Lagofetov. They established procurement centers in villages and uyezds, every of them had stone warehouses on Mariupol wharf, and some even had little sailing vessels for grain shipping.

However exactly in that period an unceasing shrinkage of grain trade from Mariupol began. That was caused by the competition of the merchants from other Pryzaovye and Prychornomorye region cities (Berdyansk, Mykolayiv) which were granted privileges. Also it was called forth by the Crimean war of 1853-1856 during which trade operations had been suspended and the American grain entering the European market in the last third of the XIXth century.

In 1880ies the volume of grain trade noticeably decreased and the Jewish trade houses took the lead replacing the Greek and Italian firms. Removed from the export grain trade the local Greeks turned their attention to the retail trade, local grain trade, real estate and non-commodity trade (cafés, eating houses and inns).

Key words: Mariupol, Greek merchants, grain trade, navigation.

UDK 930.1(438): 929Сагайдачний (045)

O.M. Isaіenko

THE FIGURE OF PETRO SAGAIDACHNYI IN THE POLISH HISTORIOGRAPHY OF THE SECOND HALF OF THE TWENTIETH CENTURY

This paper addresses the issue of the Polish historiography of the late 40s’ – 80s’ years of the 20th century with regards to Petro Sagaidachnyi’s military and political activities. In the focus of this paper are the viewpoints of eminent Polish historians L. Podgoretskyi, Ya. Payevskyi, Z. Vuitsyk, V. Serchik. These scholars’ characterization of Petro Konashevich Sagaidachnyi inherited from the tradition of mythological portrayal of Cossackdom, their writings have a certain degree of ideological bias. The hallmark tendency was that of diminishing Cossacks’ historic importance, Petro Sagaidachnyi’s historic role in particular. The figure of Petro Sagaidachnyi received little attention, while the majority of historians considered him to be an attendant to the Polish crown and gave the respective characteristics of him.

L. Podgoretskyi characterized Petro Sagaidachnyi as one of the most important Cossack leaders who was loyal to Poland and whose effort was that of reforming Cossack military force. While pointing to the destructive influence of Cossacks, L. Podgoretskyi did not state his own view of Petro Sagaidachnyi’s historical role.

 Z. Vuitsyk analyzed Petro Sagaidachnyi’s figure in the context of social and political relations. It was the authority of Petro Sagaidachnyi that had allowed to sign the first documents of concurrence between Poles and Cossacks and to hope for this concurrence to be observed, which was the beginning of the new format of social relations.

 Among the historians, V. Serchik paid most attention to Petro Sagaidachnyi’s figure. V. Serchik gave a positive characteristic of Petro Sagaidachnyi as of a compromising politician who represented not a separate social community but society as a whole and who, as a citizen, tried to solve the social conflict but did not receive understanding of the social reality in the government.

Ya. Payevskyi considered Petro Sagaidachnyi to be one of the numerous Cossack leaders in the context of wars between Poland and Turkey whose role was that of a military commander but not of a political figure.

The analyzed period was characterized by criticism of the internal policy of the Polish government, Cossacks were acknowledged to be a social factor, Petro Sagaidachnyi’s figure received a new coloring as of a compromising politician who attempted to solve the conflict between Poles and Cossacks.

Key words. Polish historiography, Petro Sagaidachnyi’s figure, Moscow campaign, Khotyn war, political orientation.

UDK 378.4(477-25)(091)«1930/1960»

M. Kazmyrchuk

KYIV STATE UNIVERSITY IN THE MEMORIES OF TEACHERS AND STUDENTS (1930 – 1960)

In the early 30th years of the XXth century there has been become apparent a malignancy of reforming by the Soviet authorities of the universities into the Institutes of Public Education, which were unable to provide a proper training of the qualified specialists. Experiments in the field of higher education were suspended and there in the USSR one has returned to the system of traditional universities. In 1933 the Kyiv University was restored too, and a year later in has become a status of a Metropolitan, and a year later it has got a name of a famous Ukrainian poet Taras Hryhorovych Shevchenko. Such measures must have increased attention from the authorities to the Kyiv State University where to the teaching positions were invited the best teachers and party officers from the local party organs. Most of the teachers of the Kyiv State University, while being talented and creative individuals, which left a noticeable mark in the history of Alma Mater not only as scientists, however as also «chroniclers», while noting merits of talented students, remembering dear colleagues, bright events, domestic and scientific conditions of life and work.

The problems of elucidation by the teachers in the memories of activity of the Kyiv State University in the Stalin and Khrushchov’s day has not been analyzed yet in no domestic work, although their memories are now being today actively involved for writing of a history of the Taras Shevchenko National University of Kyiv. Such similar situation must have formed from the memories of the students, who must have left considerable evidences in the life of the Kyiv University of the Stalin and Khrushchov’s era. There it should be noted, that the memories of the Stalin’s era are a very valuable source, because the archives materials must have almost not preserved. That is why as an actual one is the analysis of memories of the teaching and students staff and their information for 1930 – 1960 years, a reproduction of the important and long-forgotten historical conditions and circumstances in which they had been working relaxing and just living. There also as possible is becoming a comparison of an activity of the Kyiv University within the Stalin and Khrushchov‘s period, whatever it would based on the evidences of witnesses of those events.

All founded memories of the teachers and students over a research period one can divide into autobiographies, memories, and reminiscences about separate individuals, blitz-memories or «mini-memories», i. e. short memories that must have placed in a newspaper line, being created for newspapers or magazines. One can also add to them historical interviews and oral history, namely records of the oral memories.

Among the memories of some individuals about teachers of the Kyiv State University it should be noted memories about a brilliant mathematician M. Kravchuk, having left by his pupils, students or listeners of lectures. There must have remained pleasant memories of the close relatives, pupils and students about the ancient classics scholar, Ukrainian poet and translator M. Zerov. About 1930 – 1940 years as well activity of the Kyiv State University of that period must have left Doctor of Historical Sciences, Professor of the Chernivtsy State University I. Hrytsenko. Memories of the teachers and students of the Kyiv State University of Khrushchov and Stalin’s era are various in form of writing and presentation of information. They cover interesting and sometimes unique facts from the history of the University’s life of the very difficult period for national education. Mostly must have left their memories the teachers of the mathematical and philological faculties of the Kyiv State University. In perspective it should be noted the need for collection and recordings the memories of peoples, who did know the teachers or themselves were students of the Kyiv State University. Because the time is passing and precious memories could be lost.

Within years of 1930 – 1960 to the students of the Kyiv State University were given in signs of exhaustion from excessive training loads, from breaking of a romantic vision of the world and people. A depressing mode was there also among the teachers, who were suffering from a constant pressure of ideology, of rigid censorship and repression. While turning pages of memories, you do understand, that there in a totalitarian society the people did live hard and the clever ones even more so, since they primarily were forced to accept extra Soviet dogmas. The University has become for the students as salvation of the three-year military service or marriage and family, however there at the University the students were falling under a strong press of ideology.

Key words: Kyiv State University, professors, students and memories.

UDK 94(477): 35207"1892"

V. Korobka

CITY ELECTION PROCESS IN KATERYNOSLAV PROVINCE ACCORDING TO CITY PROVISION OF 1892

Reformation of the city government and introduction of the City Provision of 1892 in the cities of Katerynoslav Province was going on mainly in accordance with the law and instructions issued by the Home Affairs Ministry, the process being supervised by the province’s administration and in accordance with the orders given by the governor in tackling citywide and countywide issues. Introduction of the new law on local government entailed a certain transformation of the election process. The principle of determining the number of individuals who had the right to vote at local elections was changed. Voting began being carried out in a different way. Under the new law, the number of those who could get together for the purpose of creating the necessary number of the city council plenipotentiaries was appreciably reduced.

As evidence has it, both scheduled and snap as well as repeat elections were carried out in Katerynoslav Province for different reasons, this being typical of elections of city mayors. In case the administration of the empire did not approve the newly elected, other elections, snap or repeat ones, were initiated.

As a result of using the standards of the law of 1892, the number of local residents who obtained the status of the elector was reduced and comprised a very small part of the cities’ populations. Besides, reduction of the cities’ electoral field was going on due to cancelation of the electoral rights for the Jews. Another peculiarity of the election process according to the City Provision of 1892 was the inclusion in the city councils (assemblies of plenipotentiaries) of the number of plenipotentiaries as specified by the Home Affairs Ministry and in conformity with the choice made by the governor in dealing with citywide and countywide issues concerned with “the special lists” of the Jews.

After the revolution of 1905 – 1907 elections became more thorough due to campaigning and partial politicization of election campaigns as well as due to the composition of the local councils.

In the practice of implementing the City Provision of 1892, in Nikopol and in Slavianoserbsk simplified local government was introduced because of insufficiency of their local budgets and underdevelopment of business and trade.

Key words: Katerynoslav Province, City Provision of 1892, city election process, city council, assembly of local plenipotentiaries, city plenipotentiary, city mayor, city chief.
UDK 930: 33(477)"1958/1964"

Y. Korobka

LIQUIDATION OF machine AND TRACTOR STATIONS: SCIENTIFIC ACHIEVEMENT OF THE “THAW” PERIOD

Rejection of the machine and tractor stations (hereinafter referred to as MTSs) as a form of maintenance of agricultural partnerships and consequent sales of agricultural vehicles directly to agricultural partnerships had a very controversial influence on the development of agriculture and on the expansion of the USSR agricultural partnerships’ independence. The necessity of such changes became evident since the early 1950s, whereas the implementation was hampered by benediction of socialist political economics after the publication of I. Stalin’s “Economic problems of socialism in the USSR”. Here, along with a number of theoretical interpretations, was the Kremlin’s negative response to the economists’ proposal – the married couple of V. Venzher and O. Sanina proposed selling farm machinery to agricultural partnerships which used the state-owned MTSs.

I. Stalin rejected the necessity of such a reformation for a number of reasons. Firstly, according to the head of the USSR, sales of MTSs to agricultural partnerships will lead to their bankruptcy, which will result in disruption of mechanization and in decrease in agricultural production, which means “a step back, towards backwardness”. Secondly, reformation of agricultural partnerships into owners of the main production means would make them become privileged, since none of the USSR state-owned businesses has them. In the Soviet leader’s view, such a state of affairs can do nothing but throw the agricultural ownership away from the all-national ownership; instead of promoting arrival at communism, this state of affairs would lead to departure from it. Thirdly, implementation of V. Venzher and O. Sanina’s proposal would result in absorption of a huge amount of farm machinery by the orbit of commodity circulation, which is incompatible with the prospect of transition from socialism to communism.

In describing “Economic problems of socialism in the USSR”, M. Khrushchev stated the following in his memoirs: “The whole party was sitting and studying this book. Stalin had forced the reader to read and to study it”. Thus, large-scale washing of the brains exercised as far back as under Stalin created imperceptible ideological, moral and psychological basis for perception of Khrushchev’s idea of reformation. Moreover, criticism of the personality cult did not mean a victory over Stalin’s heritage in the senior government and communist party officials’ economic thinking, not to speak of the great number of ordinary communist party members. Of course, this in a certain way influenced the historiographical situation around the research of the country’s agrarian and industrial development at the time of Khrushchev’s “thaw”.

The research of the reform is well evidenced by M. Khrushchev’s statements as well as by documents issued by the Central Committee of the Communist Party of the Soviet Union, etc. It was the Soviet leader who was the author of the idea of concentrating all the structures that were serving the production process in agricultural partnerships at one place. This proposal was, though not unanimously, approved of in the course of the four historiographical periods of the aforementioned theme..

The peculiarity of the first historiographical period (the late 1950s – the mid 1960s) is the scientists’ repudiation from Stalin’s postulates in terms of VTSs and goods/money relationships in the USSR. The researchers of the reform considered its background and illusive positive results, such as better use of farm machinery bought by agricultural partnerships and high efficiency of farm machinery operators finding jobs with those partnerships (Iu. Arutiunian, І. Bilous, М. Vyltsan, І. Kozhukalo, B. Kovalevskyi, А. Kochubei, І. Nelip, S. Trapeznykov, F. Khyzhuk, G. Shafionetskyi). The dissonance of Soviet glorification of the reform was observations of M. Velychkivskyi, an emigrant Ukrainian economist, who warned that the peasant working for the agricultural partnership will be robbed as a result of such reformations.

Key words: machine and tractor station (MTS), soviet historiography of the problem of the “thaw” period, elimination MTS (1958), illusive positive results of the reform.

UDK 327(73:510)”1850/1864”

O. Naboka

EVOLUTION OF US POLICY IN TAIPING

REBELLION IN CHINA (1850 – 1864)

In the article analyzes the development of American policy in China during taiping rebellion in 1850 - 186. Revealed the main stages of the formation course over taiping state – Taiping -Tango. Also shown are the causes of the transition from US neutrality in the initial period of the uprising to the active struggle against the insurgents in the early 60-s of XIX century. As a result of the study, the author concluded that the 50-ies of XIX century Americans remain neutral, trying to wait for the outcome, and only then build a relationship with a party that will win in the fight. However, Washington changed its attitude to the Tayiping and joined the coalition of Western powers that supported the weak Qin empire in the early 60-s of XIX century. At the same time, the struggle against the US Taiping did not wear the official character and conducted hands of missionaries and adventurers such as John Ward, who set up private militias to fight against the rebellion. In the end, Washington has contributed to the suppression of the Taiping rebellion. John Ward has played a integral role in a smash of tai ping platoon in the river-valley Yangtze. And he acted in cooperation with British and French national defence forces.

Also considering the role of American missionary I. Roberts in a formation of hostility in the western society.
In consequence of a research, an author is come to the conclusion that Roberts, which was invited by the tai ping’s leader Hun Sjutzuanem to Nanking, in 1862 he has provoked a conflict with a local authority and charged of murder of his servant-boy the prime-minister of Rengana. At once he wanted to show a barbarity and an acerbity of tai ping.

Generally the article deals with the research of topical issues, because studying of the external policy of the USA in China and in the Eastern Asia permits to understand of contemporary trends of international relations’ development in this region. At the same time in Ukrainian historiography a special research is absent. Following American expansion in China will be consider in the next scientific articles.

Keywords: Taiping, USA, Qing empire, «The Ever-victorious army», missionaries, I. Roberts.
UDK 292.11(477.7)

Y. Nikolchenko, O. Golovko

RELIGION AND CULTS OF THE GREEKS OF THE NORTHERN BLACK ANTIQUE ERA: SOURCES AND HISTORIOGRAPHY OF THE PROBLEM

Important Chapter of a distant past of Ukraine have a history and culture of the ancient States of the Northern black sea region. founded by the Greeks in the VII-VI centuries to D. E. At the time of its existence for almost a thousand years (since the VI century. ad) they have achieved significant development in material production, urban development, culture and art.

Ideological views, or religion in the ancient cities of the Northern black sea region was polytheistic. The ancient Greeks worshiped many deities that personified various phenomena of nature. Arise over time, the cults of individual deities, who played a significant role in the life of the policies.

Researchers rossat two interesting stage in the development of the religion of the population of the Northern Black sea towns:

- the first (VI-i centuries to ad) is characterized by the existence of the Greek Pantheon of deities;

- the second (I-IV century A. E.) is defined by the appearance of the religion of policies cults of Greek origin, the introduction of the cult of the Roman emperors and the formation of the monotheistic religions – Christianity.

Religion and cults of the Northern black sea region, formed on the Greco-Roman tradition and continued in the Byzantine period under the auspices of Eastern Christianity became the basis for the rapid development of the spiritual culture of the population of Rus-Ukraine. In this context, the relevance of the problem addressed in the article, due to the following factors:

- the need to study the sources of historical-cultural retrospective of the development of ancient religions and cults of the Northern black sea region;

- permanent scientific interest in the traditions of Greco-Roman ancient spiritual culture of the population of the South of Ukraine.

In the nineteenth century and until the late 80-ies of the XX-th century historiography of the problem of formation and development of religious worldviews and cults, which were common among the Greeks in the ancient policies of the Northern Black sea in the VI century B. E.-IV century A. e due to a number of reasons, have not been the object of comprehensive study. However, at the present stage of the historiography of native authors V.I. Kadeev, S.D. Crizhitski, A.S. Rusanowa, V.M. Zubar, V.V. Krapivina, N. I. Skrzhynska and other important steps were taken regarding complex coverage issues associated with the occurrence, status and functioning of the religious worldview and religious Affairs of the Polis from the middle of VI century to D.E. prior to their Christianization in i-III century A E.

Key words: sources, historiography, Northern Black sea coast, the period of classical antiquity, the ancient Greeks, the Polis, spiritual culture, religion, cults.

UDK 337.1(477.62-2)”187/191”

S. Novikova

DEVRLOPMENT OF VOCATIONAL EDUCATION IN MARIUPOL UYEZD (THE LAST THIRD OF THE XIXth – THE EARLY XXth)

The article is devoted to the problem which is practically unexamined in the native historiography nowadays, to be exact, to the vocational education in Mariupol uyezd in the last third of the XIXth – the early XXth century. The attention is also paid to the significant impact of social and economic transformations taking place in the specified period in the entire state as well as in Mariupol uyezd in particular on the formation and development of vocational educational institutions of various levels.

The system of vocational education formed in the Russian empire during the last third of the XIXth – the early XXth century was sensitive to the economic transformations of the time and to the state needs. The dynamic development of the economy largely affected the state of vocational school and emerging new types of the educational institutions in this educational branch.

During the analysed period Mariupol uyezd and Mariupol city population was increasing, especially vigorously at the turn of the XIXth - XXth centuries. At this time both in the city and in the uyezd territory large primary metals establishments, other enterprise and the sea port of the national significance were founded, railroads were made. Such a rapid industrial growth as well as Mariupol infrastructure development demanded a large number of the qualified personnel to work at the numerous enterprises of the city and in the sphere of public service. The creation of the vocational institutions of various levels system was to solve the problem of their professional training. This process was taking place within the limits of this educational branch national development; still it had its certain distinctive features.

Vocational educational institutions in Mariupol uyezd were represented mainly by their lower rank: handicraft departments of Mariupol people’s schools, Mariupol lower mechanical and technical school, lower industrial schools, Velikoanadol lower timber school, handicraft training workshops and needlework classes. Their main objective was to train specialists of different trades which were in great demand with the uyezd population and at industrial enterprises: smiths, metalworkers, turners, mechanics, foremen for primary metals establishments, foresters and so on. The non-classical secondary school set up in Mariupol in the early XXth prepared pupils for higher technical educational establishments.

Velikoanadol lower timber school set up at Velikoanadol forestry in Blagodatnoye village can be regarded unique for that time not only in the uyezd but in the whole Russian empire. It was the only place for training highly qualified specialists for the work in difficult forest exploring conditions. Therefore its graduates worked in many Southern guberniyas of the country.

A great contribution to the formation and development of the vocational education system in Mariupol uyezd was made by the local government bodies: Mariupol City Council and uyezd Zemstvo. It’s worth mentioning that Mariupol uyezd Zemstvo began to settle that issue as early as 1870ies, much earlier than others. Its activity and experience in education branch were considered advanced not only at the level of guberniya but also of the state.

Key words: Mariupol uyezd, vocational education, industrial school, lower technical school, non-classical secondary school, handicraft school.

UDK 930.2:355.1(477.64)«1832/1866»(045)

M.Podgayko, N. Kapustnikova

RELATIONS MARIUPOL GREEKS WITH THE COSSACKS SEPARATE ZAPOROZHYА (AZOV) TROOPS IN THE XIX CENTURY RESEARCH SCIENTISTS IN MARIUPOL LOCAL HISTORY MUSEUM

The article analyzes the state of scientific research topics from the history of the relationship Mariupol Greeks of Zaporizhzhya Cossacks separate (Azov) troops researchers Mariupol museum. History Mariupolschyny has its own specifics associated with the emergence and settlement of the city and surrounding villages. Now Mariupol is a cosmopolitan city, which is inhabited by more than a hundred nationalities, nationalities and ethnic groups. Therefore, the question of the relationship and close co-existence of different nationalities always remained relevant. Contacts Azov Cossack troops from Mariupol Greeks took place due to the existence of Greek local government - Mariupol Greek court. The relationship of the Greeks and the Cossacks were mixed. On the one hand there Understanding on bilateral economic and domestic affairs, and the other - a fierce debate resolved territorial issues. Since land Azov Cossack settlement with the area bordered Mariupol Greeks, German kolonistskoyu neighborhood along the river punish others. Therefore, the study of this aspect is very interesting and promising for historical science. The authors note that the study of this issue ethnographers started late twentieth century. and lasts for twenty-first century. In the article features views and contribution to the development of scientific subjects leading scientists museum covering the history Mariupolschyny and neighborhoods. Study researchers Mariupol museum based on original sources, which are deposited in the museum and archive this material. Scientific use of local lore represents a significant scientific interest for the history of Ukrainian Cossacks, and for studying the history of Mariupol district.

Key words: Separate Zaporozhye Cossacks, Azov Cossack troops, Iosyp Gladkii, Mariupol county, Mariupol Greek court, Mariupol local history museum, historiography.

UDK 84(477.6-2Мар)«1917»(045)

V. Romantsov

DEMOCRATIC REORGANIZTIONS IN MARIUPOL IN THE BEGINNING OF THE REVOLUTION OF 1917

The article analyzes issues of democratic reorganizations in the city of Mariupol in the beginning of the Revolution of 1917 which are insufficiently studied in historiography. The work used the newspaper “Mariupol’skaya zhizn’” entries previously non-involved in the scientific usage. It enabled to examine various aspects of the mentioned above subject matter more completely.

During the period of the First World War Mariupol was a sufficiently large industrial, port city and uyezd center of Katerynoslavska gubernia in its South-East. Mariupol community gladly welcomed the revolutionary events late in February – early in March of 1917 in the Russian capital. On the first days of the Revolution there reigned euphoria of revolutionary enthusiasm and hopes for renewal in all spheres of life. It manifested itself especially vividly during the mass actions taking place in the city on the 10th of March, 1917.

The democratic revolutionary reorganizations in the city were endorsed by the workers of the iron and steel works, soldiers of Mariupol garrison, pupils, students, entrepreneurs, intellectuals, office workers, representatives of different city communities. That fact proved the creation of a broad-based democratic coalition.

The majority of Mariupol community and the city’s political powers at the same time declared its belonging to the Russian political space that corresponded to the certain realia of that time. But soon enough the first manifestations of Ukrainian liberation movement appeared in Mariupol. It was a sign of social and political changes taking place during Ukrainian revolution in the country and in the city.

As early as the first days of the Revolution Mariupol public executive committee and Mariupol council of labourer delegates were founded on the basis of the democratic principles. The old police and gendarmerie which discredited themselves were abolished. The police was substituted for newly founded militia. The new democratic power acted dynamically and actively. The majority of the social problems of that time in Mariupol were solved without confrontations.

Key words: Mariupol, Revolution, democratic reorganizations, social processes, “Mariupol’skaya zhizn’”.
UDK 930.2(477)Гру«1907/1914»

N. Romantsova

M. GRUSHEVSKYI’S SCIENTIFIC ACTIVITIES (1907 -- 1914): HIGHLIGHT OF THE PROBLEM IN THE WORKS BY HISTORIANS IN THE EARLY 20TH CENTURY

The article examines the issues of covering the problems of M. Hrushevsky scientific and publicistic activity in 1907-1914 and its impact on the scientific and social and political life of Naddnipryansky region of Ukraine made by the historians of the first third of the XXth century. The historiographic analysis of the prominent scientist’s works enabled to define the scale of his work during the period when he became one of the most outstanding personalities of the Ukrainian Historical science and of the social and political life.

Historiographic analysis revealed the contemporary researchers’ interest in studying scientific activity of M. Hrushevsky who examnied the problems of the Ukrainian nation’s past as well as topical contemporary subjects. There appeared polarization of ideas as to the appraisal of the researcher’s scientific work mainly on the political basis. On the one hand V. Doroshenko, V. Herasymchuk, I. Kryp’yakevych, V. Picheta, I. Franko positively defined the scientific activity and creative achievements of M. Hrushevsky stressing their importance for the development of Historical science in Ukraine. On the other hand chauvinistic Russian and some Ukrainian researchers O. Volkonsky, I. Lynnychenko, Yu. Romanovsky, A. Savenko, T. Florynsky, A. Tsarynny took M. Hrushevsky’s historical views and scientific works explicitly negatively. They rejected his scientific concept which refuted the conventional arrangement of the All-Russian historical development. The contemporaries’ works had a very personal nature and revealed their certain political bias.

The study proved that historiographic aspects of scientific and publicistic activity of M. Hrushevsky at the point of World War I (1907-1914) have been insufficiently examined by the researchers. In the further studies it’s worthwhile to compare the appraisals of Mychailo Serhiyovych’s scientific and publicistic works on the part of his contemporaries and the representatives of the next historiographic periods.

Key words: M. Hrushevsky, scientific and publicistic activity, historiographic appraisals, contemporary historians.
M. Grushevskyi’s scientific and publicist activities carried out prior to World War I (1907–1914) is insufficiently investigated by historians specializing in Grushevskyi studies, though the study of this problem presents appreciable scientific interest. That was a complicated and controversial period in the history of Ukraine and in the development of Ukrainian historiography. It was at that time when M. Grushevskyi became one of the most prominent figures in the Ukrainian historical science and socio-political life.

Contemporaries have already started active research of various aspects of M. Grushevskyi’s scientific and publicist activities of the aforementioned epoch. They have paid attention to the circumstances due to which Scientist Grushevskyi was revealing the opportunities of Publicist Grushevskyi, using theoretical aspects for more profound research of the related vital issues. Analysis of historiographical literature has revealed multilateral activities carried out by the outstanding scientist who acted both as an incomparable researcher and as a talented publicist. This was revealed especially in the second Kyiv period of M. Grushevskyi’s activities when he was carrying out active research alongside publicist activities, considering them to be more useful for the Ukrainian nation of those times, which undoubtedly did not go beyond the attention of M. Grushevskyi’s contemporary scientists.

L. Vinar emphasized that by 1914 M. Grushevskiy had become the symbol of the Ukrainian unity and a true disseminator of the Ukrainian spirit. That was also emphasized by D. Doroshenko, his ideological opponent. In his view, M. Grushevskyi was considered to be “the disseminator of the Ukrainian national movement of Russia” and “his word was the law for us in those times” [1, p. 84].

R. Novatskyi and V. Telvak ascertained that in D. Doroshenko's words, the popular scientific features of that period (“About the olden times in Ukraine”, “About Bogdan Khmelnitsky, the father of the Cossacks”) “present a powerful weapon for national self-consciousness and self-cognition of various groups of our population” [21, p. 262].

The article's objective is to analyze to what extent scientific and publicist activities carried out by M. Grushevskyi in the second Kyiv period are already researched by his contemporaries.

During 1907 – 1914 M. Grushevskyi was combining active activities in various fields of social life. He appeared to be a well-reputed scientist well-known in Ukraine and abroad. He reputed himself as a fighter for Ukrainian national revival. M. Grushevskyi was incessantly working as a researcher and was doing active scientific and administrative work in Lviv and Kyiv.

On the one hand, at the aforementioned time M. Grushevskyi published his fundamental scientific and popular scientific works in history (“History of Ukraine-Rus” – vol. 6,7,8 (Part 1) [7;8;9], “Illustrative history of Ukraine” [6], “About the olden times in Ukraine (a popular story with drawings)”) [13], dozens of historical studios, historiographical, archeographical, popular scientific and socio-political articles as well as reviews of other scientists' scientific works, necrologies, critical literary and other works) and culture studies studios “Cultural and national movement in Ukraine in the 16th – 17th centuries” [10], “About the Ukrainian language and the Ukrainian school” [14].

In this context, the analysis of the outstanding historian's achievements carried out by representatives of Ukrainian historiography makes the number of blank pages in Grushevskyi studies smaller. It also arouses new questions which boost further development of the Ukrainian historical science in general.

I. Franko, an outstanding Ukrainian scientist and writer, was carefully tracing M. Grushevskyi’s works and took them with a grain of salt. I. Franko carried out profound analysis of “History of Ukraine-Rus”, “Essay on the history of the Ukrainian nation” and “Illustrative history of Ukraine”. In characterizing “History of Ukraine-Rus”, he ascertained that it reflected “the fundamental work done by Professor M. Grushevskyi aimed at giving the Ukrainian society a complete and self-reliant image of historical development of our land, an image based on purely scientific principles”. He also emphasized that since 1907 the scientist had transferred the publication of “History of Ukraine-Rus” to Kyiv where during 1907 – 1909 the second edition of the 4th volume and the first edition of the 6th and the 7th volumes of that work were published. [33, p. 417 – 418].

I. Franko also paid attention to M. Grushevskyi's popular scientific works in the history of Ukraine. He stated that “with the advent of the constitutional era in Russia, Professor Grushevskyi felt the necessity of familiarizing the Russian society with the achievements of his scientific work”. In this respect, I. Franko commented upon the publication of “Essay on the history of the Ukrainian nation” in Russian which “was a great success with the Russian readers” and was awarded a prize from Count Uvarov Foundation by St. Petersburg Academy of Sciences. I. Franko also emphasized that almost at the same time M. Grushevskyi had published “Illustrative history of Ukraine” in order to “present to the Ukrainian society a purposely written overview of the history of Ukraine with illustrations”. In considering those works, I. Franko appreciated “the richness and the miscellany of the material collected and processed”. However he also saw “the moral necessity of understanding the significance of that, I daresay, great scientific work based on the Ukrainian spirit before explaining it to the whole society”. [33, p. 418 – 419].

Paying his highest compliments to M. Grushevskyi’s scientific works in the history of Ukraine and incessant multilateral activities, I. Franko also addressed some certain objections to the scientist, ascertaining that “we cannot diminish Professor M. Grushevskyi’s merits; he did it to meet the interests of the historical truth and science”. He says that the historian “lays the main emphasis on analysis of historical phenomena but does not have the gift of classifying historical facts: although the historian’s plan is very efficient, very important historical events and even more important historical leaders drown in the sea of details and observations”. [33, p. 453 – 454].

Professor V. Picheta positively evaluated M. Grushevskyi as a researcher of the history of the Ukrainian nation. He stated that M. Grushevskyi’s main work presents “the encyclopedia of the Ukrainian history”. In V. Picheta’s view, the author worked at it “with every grain of salt”, which is evidenced by a great number of used sources, “brilliant excurses of impartial methodological character, the infinite number of articles in many Ukrainian journals”. The scientist emphasized that “History of Ukraine-Rus” was “the bible” for researchers of Belorussia and Ukraine [24, p. 198].

In the researcher’s words, M. Grushevskyi’s works were “determined in the national and political sense of the word and had a great influence on the political mood of the Ukrainian intelligentsia”. The researcher especially appreciated “Essay on the history of the Ukrainian nation”, where “all the observations of the Ukrainian nation’s fates” were described. Besides, in his work published in Russian, M. Grushevskyi “for the first time gave the Russian reader the concept of the history of the Ukrainian nation” [24, p. 198].

The most profound analysis of M. Grushevskyi’s scientific activities was carried out by I. Krypiakevych, his disciple. He stated that in working at the course of history of Ukraine, M. Grushevskyi was preparing materials about the Cossacks and the Army of Zaporizhzhya which were reflected in its 7th and in the first part of the 8th volumes of “History of Ukraine-Rus”, in the studios “Hetman Bogdanko”, in “Additions to the history of the Cossacks – on the occasion of the talk about the Cossack times of Volodymyr Antonovych” and in the compilation “Materials of the Cossack movements of the 1590s”. For the first time ever, this research was based on authentic sources. The researcher paid special attention to the fact that the author had begun “to be unbiased in describing various legends typical of the starting era of the Army of Zaporizhzhya” [16, p. 400].

V. Gerasymchuk emphasized that M. Grushevskyi had paid great attention to “the research of social relations” [3, с.12]. The researcher stated that M. Grushevskyi “was the strongest among all the previous historians who combined the characterless and weak-pulsed present times … with the forgotten but great traditions of the past, who directed the competition of Upper Dnepr and Galichina Ukraine onto one path, … thus strengthening patriotism, who united the parts divided by the border into one living organism”. This unity of ideas made it possible to result in “amalgamation of the whole nation into one state body” [3, p. 2].

V. Doroshenko ascertained that “his popular Russian “Essay” and “Illustrated history of Ukraine” are becoming a formidable weapon of national consciousness and self-recognition among various groups of our population” [15, p. 297].

Unlike the Ukrainian readers, Russian chauvinistic forces demonstrated very negative attitudes towards M. Grushevskyi’s activities.

In considering M. Grushevskyi’s scientific and publicist works, A. Tsarinnyi (A. Storozhenko), a Russian researcher of the Ukrainian origin, stated that “another example of falsifying history typical of M. S. Grushevskyi’s works …, especially in “History of Ukraine-Rus” and in “History of the Ukrainian Cossacks” as well as in the articles about Pereyaslav Oath and about Mazepa is unlikely to be found in the historical science” [34, p. 178 – 179].

The chauvinistically repossessed Russian historian and philologist T. Florinskyi was forced to admit that for the first “six years of his stay in Lviv M. Grushevskyi had written a great number of works in the history of South Russia”. Those were articles, monographs, messages, reviews and overviews. But their scientific level cannot be very highly praised. In the critic’s words, those were works of “different price and significance” [32, p. 373].

In the article published in the form of direct address to M. Grushevskyi, І. Linnichenko evaluated the historian’s historical views from the point of view of a great parent country. He made the conclusion that his conceptual “Usual pattern” was rather politically biased, irrational, non-scientific and prejudiced” [19, с. 262]. With some exceptions, the same views were presented by O. Volkonskyi, Iu. Romanovskyi, A. Savenko and A. Storozhenko [2, p. 31; 29, p. 301; 30, p. 291; 31, p. 289, 290].

But D. Korsakov, a corresponding member of the Academy and professor of Kazan University, presented quite a different view. He positively evaluated “Essay on the history of the Ukrainian nation” nominated for Count Uvarov prize. Having analyzed all the aspects of the work in every detail, the Russian historian made related conclusions. He emphasized that the “Essay” was a brand new and the only existing overview of “South-Russian” (Ukrainian) history since the ancient times till the late 18th century published in Russian; the Ukrainians needed such an overview “from the point of view of pragmatic interpretation” of their history, because in most of the courses of history and in the overviews of Russian history “the history of South Russia is interpreted insufficiently and in fragments”; the work is not rid of discrepancies resulting from the fact that the author was not always impartial about historical sources; but these discrepancies available in M. Grushevskyi’s work do not overcome its positive characteristics”. Therefore the reviewer makes the conclusion that M. Grushevskyi’s book is worthy of Count Uvarov prize [23, p. 498].

Thus the historiographical analysis has revealed the contemporary researchers’ interest in the study of M. Grushevskyi’s scientific activities who researched the problems of the Ukrainian nation’s past as well as the vital problems of the present times. Polarization of the evaluations of the scientist’s creativity is revealed primarily on political grounds. On the one hand, V. Doroshenko, V. Gerasymchuk, V. Picheta and I. Franko positively evaluated M. Grushevskyi’s scientific activities and legacy, emphasizing its importance for the development of the historical science in Ukraine. On the other hand, the chauvinistically biased Russian and some of the Ukrainian scientists, such as O. Volkonskyi, I. Linnichenko, Iu. Romanovskyi, A. Savenko, T. Florinskyi, and A. Tsarinnyi expressed extremely negative attitudes towards M. Grushevskyi’s historical views and scientific work, challenging his scientific strategy which rejects the traditional pattern of the overall Russian historical development. The works written by some of the contemporaries have proved to be very much biased as per the views presented. Those works are of rather a personality-minded character, which does not make it possible for their authors to be impartial towards M. Grushevskyi. Sometimes one can see a certain political prejudice demonstrated by some of the authors. In the course of further research, it is worthwhile comparing the evaluations of M. Grushevskyi’s scientific and managerial activities presented by his contemporaries and historians of a later time.
References

1. Винар Л. Найвидатніший історик України Михайло Грушевський (1866-1934) / Л. Винар // Силуєти епох. Дмитро Вишневецький, Михайло Грушевський. Історичні розвідки. – Дрогобич : Відродження, 1992. – С. 77 – 167

2. Волконский А. Историческая правда и украинофильская пропаганда / А. Волконский // Украинский сепаратизм в России. Идеология національного раскола : сб. – М. : Москва, 1998. – 432 с.

3. Герасимчук В. Михайло Грушевський як історіограф України / В.Герасимчук // Записки Наукового товариства ім. Шевченка. – 1922. – Т. CXXXIII. – С. 1 – 26.

4. Грушевський М. С. Ілюстрована історія України / М. С.Грушевський. – К. – Львів, 1911. – 555 с.
5. Грушевський М. С. Історія України-Руси. – Т. VІ : Житє економічне, культурне, національне ХІV – ХVІІ віків / М. С.Грушевський. – К. – Львів, 1907. – 667 с.
6. Грушевський М. С. Історія України-Руси. – Т. VІІ : Козацькі часи – до р. 1625 / М. С. Грушевський. – К. – Львів, 1909. – 624 с.

7. Грушевський М. С. Історія України-Руси. – Т. VІІІ. Ч. І : Від Куруківщини до Кумейківщини (1525 – 1638) / М. С. Грушевський. – К., 1913. – 317 с.

8. Грушевський М. С.Культурно-національний рух на Україні в ХVІ - ХVІІ віці / М. С. Грушевський. – К. – Львів, 1912. – 248 с.

9. Грушевський М. С. Про давні часи на Україні (популярна історія України з малюнками) / М. С.Грушевський. – Спб., 1907. – 176 с.

10. Грушевський М. С. Про українську мову і українську школу / М. С.Грушевський. – К., 1912. – 63 с.

11. Дорошенко В. Михайло Грушевський: Культурно-національний рух на Україні / В. Дорошенко // РНВ. – 1912. – С. 297 – 298.

12. Крип’якевич І. Історично-філософічна секція НТШ під керівництвом Михайла Грушевського у 1894 – 1913 роках / І. Крип'якевич // Записки Нукового товариства ім. Шевченка. Праці історико-філософської секції. –– 1991. – Т. ССХХІІ. ‑ С. 392 – 411.

13. Крип’якевич І. Історія України /І. Крип’якевич; відп. ред. Ф. П. Шевченко, Б. З. Якимович. – Львів : Світ, 1990. – 520 с.

14. Крипۥякевич І. Михайло Грушевський. Життя й діяльність / І. Крипۥякевич // Великий українець : матеріали з життя та діяльності М.С. Грушевського / упоряд., підгот. текстів та фотоматеріалів, комент., приміт. А. П. Демиденка; вступ. слово Л. М. Кравчука; післямова Ф. П. Шевченка. – К. : Веселка, 1992. – С.448 – 483.

15. Линниченко И. А. Малорусский вопрос и автономия Малороссии / И. А. Линниченко // Украинский сепаратизм в России. Идеология національного раскола : сб. – М. : Москва, 1998. – 432 с.

16. Nowaski R. Михайло Грушевський на тлі доби / R. Nowaski, W. Telwak. – Дрогобич – Opole, 2008. – Ч. 1. ‑ 378 с.

17. Об изъятии при обыске у крестьянина с. Лесочин Захарченко брошури М.Грушевского «Про старі часи на Україні» // ЦДІАК України. – Ф. Харківського губернського жандармського управління №3043. – Оп. І. – Од. зб. 3043. – Арк. 2271.

18. Отзыв о сочинении М.С.Грушевского: «Очерк истории украинского народа», изд.2-е, дополненное, С.-Пб., 1906 г. (с приложением трех географических карт), составленный Д.А. Корсаковым. Отчет о сорок девятом присуждении наград графа Уварова // Записки Императорской академии наук по историко-филологическому отделению. – Т. Х. – СПб, 1910. – С.1 – 498.

19. Пичета В. Введение в русскую историю (Источники и историография) / В. Пичета. – М., 1922. – 209 с.

20. Романовский Ю. Украинский сепаратизм и Германия / Ю.Романовский // Украинский сепаратизм в России. Идеология національного раскол6 : сб. – М. : Москва, 1998. – 432 с.

21. Савенко А. И. К вопросу о самоопределении населения Южной России / А. И. Савенко // Украинский сепаратизм в России. Идеология национального раскола : сб. – М. : Москва, 1998. – 432 с.

22. Стороженко А. Малая Россия или Украина / А.Стороженко // Украинский сепаратизм в России. Идеология национального раскола : сб. – М. : Москва, 1998. – 432 с.

23. Флоринский Т. Малорусский язик и «украінсько-руський» литературный сепаратизм / Т. Флоринский // Украинский сепаратизм в России. Идеология национального раскола : сб. – М. : Москва, 1998. – 432 с.

24. Франко І. Причинки до історії України-Руси // Франко І. Зібрання творів. У 50-ти тт. / І. Франко. – К. : Наукова думка, 1984. – Т. 47. – С. 417 – 548.

25. Царинний А. Украинское движение / А.Царинний // Украинский сепаратизм в России. Идеология национального раскола : сб. – М. : Москва, 1998. – С.135 – 252.

UDK 94(477.6)“19/20”

O. Samantsov
EVERYDAY LIFE OF WORKERS OF COAL INDUSTRY OF DONETSK-DNIEPER ECONOMIC REGION OF THE SECOND HALF OF THE 19TH CENTURY – THE BEGINNING OF THE 20TH CENTURY IN NATIVE HISTORIOGRAPHY OF THE SECOND HALF OF THE 19TH CENTURY – THE BEGINNING OF THE 20TH
Traditionally, in the social sciences, the miners are considered as a specific professional group – the leading participants of the social processes of the twentieth century and the present. To confirm this fact there are its causes and reasons, numerical examples. But after appearing in the late nineteenth century, the collier set the objective to improve the material conditions of life by selling their labor, specific skills and abilities. Losing touch with the ground they could realize themselves only in the professional activities outside the village, that led them to the mining towns, and this was not left behind the interest of the scientists.

Studying the miners’ living and work began simultaneously with the transformation of the participants of the coal mining process at the professional sedentary group.. On establishing in the late nineteenth century in the spaces of Podneprovye and Donetsk Ridge they personified the economic relations players of the modern times. Thus, the research interest in this group was permanent.

A variety of approaches and methods of scientific analysis oriented the researchers to clarify the questions of not only the involvement of employees in the coal mining processes but also of the characteristic features of everyday life of the colliers. The received results made it possible to reconstruct their real conditions of life and work. Traditionally the views of experts did not always coincide; on the contrary they were opposed, but devoted to one subject of study.

The article is devoted to the analysis of these opinions and views on the everyday living of workers of coal mining industry.

Key words: Donetsk-Dnieper economic region, everyday living, colliers, historiography, historic thought.

The statement of the problem. In recent decades, at the former Soviet space, there has been marked a surge of interest concerning the problems of everyday life. This is evidenced by a significant amount of publicity scientific and journalistic articles, dissertations and monographs, journals publishing local history journals and creating online resources, conducting scientific conferences and symposia, etc., which have reflect the problems of everyday life.

The causality of this phenomenon lies in the excessive indoctrination of not only history but also of all the spheres of life in the Soviet society that was developing determined by the “party line”. The object of the study of those times’ social science was assigned the “working class – the builder of the communist future”. Clearly, in this situation, in scientific research there was not any place for an average person, his thoughts, aspirations, personal experience and so on.

The present times demonstrates the examples of the fallacy of such methodological approaches and emphasizes the need to rethink the historical events and phenomena from the modern positions. We proceed from the fact that the main character of the historical process is a man in all his multidimensionality manifestations: work, leisure, life, pursuits of “I” and so on.

In modern literature there is no single, clear definition of what is everyday life. But “among the aspects of everyday life historians consider everyday people’s private lives, leisure, family life and the existence of social groups, family and labor relations, history of material and cultural environment, where there is the satisfaction” [2, p. 48].

The relevance of the theme is determined by the need to rethink the accumulated scientific material from the present times positions, using techniques and methods of scientific research, the selection of the most common among scholars of those times segments of the question and the completeness of their coverage, the identification of the promising directions of the research.

The aim of the research is in investigating and analysis of the viewpoints, perspectives and concepts of the scientists of the second half of the 19th century – the beginning of the 20th century who in their studies examined the issue of everyday life of workers of the coal mining industry from the positions of today, the highlight of the main trends and perspectives of the research.

The geographical limits of the research are defined by the territory of Katerynoslav, Kharkov, Kherson Provinces and the Don area geographically located on the Dnieper-Donets Ridge.

The chronological limits of the study are defined by the period of 1861 – 1914, where the lower chronological limit is determined by the time of the abolition of serfdom in the Russian Empire and the beginning of the bourgeois reforms that had a positive impact on the creating of the labor market and the rise of private entrepreneurship, and the upper limit is defined by the outbreak of World War I that led to the transfer of all the areas of the economic life on the war footing.

The presentation of the material. The scientific interest in the development of the coal mining industry of Donetsk-Dnieper region of the second half of the 19th century was caused by its rapid development, competitiveness and opposition to the traditional economic centers of the country.

This was contributed due to the number of factors that determined the characteristics and peculiarities of the region. The geological component was defined by the exit onto the surface the coal deposits, making the coal mining a traditional and common activity for the local population. Also the significant power of the layers influenced greatly on the further development of the coal mining industry. The social component was characterized by a large diversity of the local population, being the result from the significant concentration in the area of different social groups that formed the labor market and the private and business classes. And finally, the construction of railways, the development of the steel and metal industry of the second half of the 19th century permanently needed large amounts of coal.

This situation demanded from the scientists the constant monitoring of the situation in the coal mining industry in Donetsk-Dnieper economic region, the search for new raw deposits and coal seams, the analysis of the production logistics and its expansion. Thus, the process involved primarily geologists and mining engineers that led to the specific scientific researches. They primarily reflected the geographical and geological features of Donetsk ridge, its separate parts or deposits. Their content was the continuation and succession of the works begun by the mining engineers P. Le Plait and P. Barbot de Marne.

 The most common researches there then became “Vedomostʹ ob uspekhakh kamennougolʹnoy promyshlennosty vtoroho gornoho okruga zapadnoy chasty Donetskogo kamennougolʹnogo kryazha za 1872 god” (“Statement about the Success of the Coal Mining Industry of the Second Mining District of the Western Part of Donetsk Coal Ridge During 1872 ”) by A. Nosov (Nosov II), “O zalezhakh kamennogo uglya y zheleznykh rud v Polʹshe y Donetskom gornom kryazhe y zalezhakh kamennogo uglya v Kurlyandyy y Vostochnoy Prussyy” (“About the Deposits of Coal and Iron Ore in Poland and Donetsk Ridge and the Coal Deposits in Courland and East Prussia”) by Gr. Gelmersen (1873), “Ob uspekhakh gornoy promyshlennosty v Pervom okruge Zapadnoy chasty Donetskogo kryazha v techenyy 1874 goda” (“About the Success of the Mining Industry in the First District of the Western Part of the Donets Ridge During 1874”) by A. Nosov (Nosov I), “Opysanye Kalʹmyuso-Toretskoy kotlovyny” (“Description of the Kalmius-Toretsk Basin”) by M. Bulychev (1877), “Rutchenkovskoe mestorozhdenye kamennogo uglya y ékspluatatsyya ego” (“Rutchenkovskiy Coal Deposit and its Exploration”) by M. Avdakov (1877), “Severo-Zapadnaya chastʹ Bakhmut·skoho uezda v gornopromyshlennom otnoshenyy” (“The North-Western Part of Bakhmutsky Couunty in the Mining View”) by D. Stempkovskyy (1883) and others.

The increasing number of official sources that characterized the economic situation of the country helped out the compilations of the statistical indicators, including the coal mining industry. One of the first ones there became “Sbornyk statystycheskyh svedenyy po gornoy chasty” (“Compilation of Statistical Data on the Mining Part”) which came out during the years 1864 –1867, and “Hornozavodskaya proyzvodytelnost Russiyi v 1867 – 1885 gg.” (“Mining Productivity in Russia in 1867 – 1885”) and others. In addition, the results of the practice activities of the resources on the territory of Donetsk-Dnieper economic region found their permanent display in the materials of the Congresses of Miners of the South and etc. Typical of this work there was the display of the quantitative indicators of coal mining and in some cases giving the number of workers involved into work at the resources and mines in relation to the cost of the mining coal.

This attitude to the labor issues at the Congresses of Miners one of the researcher explained that “all tasks of miners … are reduced to providing themselves with the high dividends ... Taking great efforts to increase their dividends minors do not want to share even a small crumb with their workers” [1, p. 206 – 208]. That is why they are not interested in considering the issue of providing their workers with housing or improving their living conditions, as this would lead to an increase in expenditure.

Thus, the coverage of the labor issue in the coal mining industry in Donetsk-Dnieper region of the second half of the 19th century did not have its distribution, remaining in the shade of the scientific thought. The researchers have repeatedly stressed that it is difficult to find the works “the subject of which would be the study of the life of mine workers, their working conditions, etc.” [6, p. 493].

Ones of the few works aimed at highlighting the specific issues of the working and living conditions of mining workers of Donets Basin, mostly, “handicraftsman” became the articles by A. Tveritinov “Nasha Kamienno-ugolnaya promishlennost” (“Our Coal Mining Industry”) (1887), S. Rusov “Donetskiye uglekopy”) (“Donetsk Coalminers”) (1888), H. Schrader “Ocherky kustarnoy gornoy promyshlennosty (Iz ekonomyky Donetskogo basseyna)” (“Essays on Handicraft Coal Mining Industry. (From the economy of Donetsk Basin”) (1889) and others. They had a small amount caused by the format of the journal “Russian Thought” (“Russkaya Mysl”) and the source base was comprised by the Works of the Congresses of Miners of the South of Russia and the near Moscow Basin, the statistical data on Ekaterinoslavskaya Province, in addition, as noted by A. Tveretinov “and even those notes as little-known printed copies” [8, p. 27].

The issues covered by the authors, were framed by the problems of the cost of coal, organizing miners’ work, formation of artels and wages. The main conclusion of the analysis can be considered out the quote from the “South-Russian Coal Mining leaflet”: “The question of coalminers in the South of Russia is an important issue. It has been touched neither by the government nor by the printing. We do not even have the accurate statistics about the number of workers in coal mines, not to mention the fact that in the literature there are no any information about the position of the coalminers of the South of Russia To investigate the position of the working class, to give him the help of the government and private manufacturers, the right management is the direct problem proposed to be solved” [9, p. 92].

The beginning of the 20th century brought a wave of social protests, including Donetsk miners who took an active part in this process. But the solution of the so-called “mining problem” as well as its study remained in the same state as it had been at the end of the 19th century.

The works devoted to highlighting the life and work of the coalminers of Donetsk-Dnieper economic region of the beginning of the 29th century were of the accidental character, focusing primarily on establishing the fact of the working conditions, mostly in peasant mines. These works were: R. Shor “Krestʹyanskye shakhty y rabota na nykh (Sanytarno-ékonomycheskyy ocherk)” (“Peasant Mines and Work at Them(Sanitarian and Economic Essay)”) (1904), P. Ric “Uhlekopy” (“Coalminers”) (1907) and others.

The authors unanimously emphasized that “... we have not a several thousand workers who live and work in the exceptional circumstances and about whom almost nothing is known, as if they did not exist at all ...” [5, p. 19].

Establishing the industrial medicine and occupational hygiene, conducting the scientific congresses and publishing medical journals allowed the experts to draw their attention to the working conditions of the coalminers of Donetsk-Dnieper economic region from the point of view of the occupational diseases and the working conditions that contributed to this. Such works were “Zabolevaemostʹ gornorabochykh na yuge Rossyy” (“Sickness Rate of the Coalminers in the South of Russia”) by V. Mehmandarov (1905), “Uslovyya truda gornorabochykh v Donetskom basseyne” (“Terms of Labor of the Coalminers in in Donetsk Basin”) by A. Lieberman (1905).

The material presented in these studies was surprisingly interesting due to the fact that the researchers used the results of their own supervision over the working conditions. For example, V. Mehmandarov worked at the mine of Novorossiysk Society, located near Krivyy Rih, A. Lieberman long worked in the mines as a foreman miner in Donets Basin.

Among the group of causes that led to the deaths and the emergence of the occupational diseases, the scientists isolated the specific conditions of work: bad air in the pits, undeveloped industrial technologies, simple, sometimes primitive means of transporting coal shortage in enough water, its insufficient quality, insufficient working clothing, failure by the workers of the rules of work and so on.

The second group of causes was determined by the conscious attitude of the workers to the rules of labor safety, its pursuit of mining capacity and coal raised to the surface (work in the mines was traditionally distributed “per fulfilled work” or “per pood” and depended on the number of poods of coal raised to the surface). The authors cited the example of the need of the technological break for venting air to endanger the life standards after conducting the blasting works. In its turn, the break in work, thus formed, lowered the volume of coal raised to the surface, which did not satisfy the workers, and they were at their own discretion and risk reduced its time, or the overwhelmed hoist while lifting coal to the surface and others.

The authors strove to reflect the complex realities of everyday life without romantic stratification, in all its production unattractiveness. As it was stressed by A. Lieberman “... seven or eight, maximum 10 – 12 years – and a flourishing, healthy worker turns into a stunted, coughing, suffering constant rheumatism old man, almost unable to work ...” [3, p. 1].

In 1906 into the scientific use there was introduced the work “Dwellings for Workers in the Mines of Donetsk Basin”, whose author was a mining engineer P. Palchynskyy. The novelty of the study was that the author devoted it not to the abstract, statistical housing in the sense of “remuneration in kind” of the component of remuneration of miners’ life (a barrack, a dugout, etc.) but as a necessary component of a worker’s life.

The reason for the question of providing the workers with the housing the researcher saw that a significant number of coalminers came from the so-called alien nation “originally from the neighboring provinces, and then from more distant”. Second, the coal mines for the most part had been built on the distance of several miles from the nearest settlements and “so it is very uncomfortable and painful for both workers and employers to go and spend nights in their villages or apartments to the foreign places”. Third, as it was noted by the researcher, the local population was hostile to the alien and demanded “a higher pay for housing, which did not satisfied entrepreneurs either”[4, p. 422 – 423].

Thus, P. Palchynskyy saw an equivalent interest of workers and business owners in avoiding the conflicts of the working people with the local population as well as businessmen with workers in saving time on the way to work and pay for accommodation and housing. The consequence of this situation was the first building of the huts as the author pointed by most workers first and then entrepreneurs. “The implementation of the need for housing is directly related to the quality of the working contingent. One cannot but agree with the opinion of the researcher that good dwelling was an “attractive force” for the workers” [7, p.93].

 According to the researcher, each businessman had a choice in hiring workers based on the technological or technical equipment, but there were some features. Family workers usually placed increasing demands on housing, because “... they are permanent employees who more cherish their place, properly treat their duties”. As the researcher pointed, “the single, mostly are chasing the big money, paying little attention to the quality of premises” but family workers prefer the mines with good living conditions, although with a lesser salary. All this leads to the building of settlements with many houses for the married.

Speaking about the prospects of the development of the settlements at the mines the researcher emphasized that they would grow with increasing the number of houses for family workers. Comparing the number of workers who lived in the family and artel houses, the participation in the mining industry, work in the mines, awareness of the real situation of workers enabled the engineer to determine his own vision of transforming the workers’ settlements and he wrote that “... it is necessary to consider the number of hands that work at these or those mines, they are about the same ... but gradually the advantage inclines to the family settlements” [4, p. 427].

This approach “gave an opportunity to trace the dynamics of priority in the formation of workers’ hands, which changed in favor of immigrant workers as dominant and transfer the research into the sphere of the analysis of the place of family and single workers and their impact on the development of both the industry and workers’ settlements” [7, p. 93].

Conclusions and perspectives of the further researches. As a result of this research, we have reached the number of conclusions that summarize the author’s approaches, observations, interpretations and assumptions. They are formulated as follows:

In the chronological period determined by us, everyday life of the workers of the coal mining industry did not become the subject of the special research, and was represented only a part of the labor question.

The scientific interest in the coal mining industry of Donetsk-Dnieper economic region was determined purely by the utilitarian needs that caused the major areas of the research:

· geology of the region and the coal deposits;

· the technical equipment of the coal mining production;

· reduction the expenditure and others.

The source base of the works papers of the second half of the 19th century rarely extended beyond the normal range, which was formed by the materials of the Congresses of Miners, the province statistics or statistical data on the industry.

Miners’ Congresses’ participants focused on getting the biggest profit did not see the need to examine the workers’ issues being satisfied with the market of availability of cheap labor workers.

The social protests of the beginning of the 20th century did not significantly affect the structure of the scientific issues, leaving it in the state of the second half of the 19th century.

The works devoted to the life and work of the coalminers of Donetsk-Dnieper economic region of that time were accidental, focusing primarily on establishing the fact of the working conditions. In addition, examples from the life of the workers of the industry were used as illustrations of the predetermined position of the coalminers.

In most cases, performing their professional duties, the real situation of the coalminers was fixed by doctors and hygienists, on whose shoulders there lay medical care, treatment, sanitary control and others.

The forming of the conclusions belong to them as to the two groups of causes that led to the industrial injuries and deaths: by the entrepreneur by reducing the expenditure through the use of cheap labor, the use of old technologies, saving on labor safety measures; and on the side of the coalminers through the pursuit of earnings, ignoring the safety rules. But the main reason of the group was still determined the first one.

The question of giving housing to the workers belonged to the generally unsolved in all the areas of the production. The specificity of its solution in the coal mining industry was that it was not raised at the Congresses of Miners and was not regulated by the state institutions. Therefore, its implementation was completely dependent on the will of the entrepreneur. That was why the coverage of housing issues in the scientific journals was of fragmented and narrow nature supported by the general recommendations.

Study of the workers’ everyday life of the coal mining industry was conducted fragmentally. The main areas of the research can be noted the provision of coalminers with the housing and living conditions.

Much better there were analyzed the issues related to the organization of work, providing with working hands, issues of salaries and the duration of the working day.

Beyond the research there is left the issue of allocation of workers with their own habitation, dwelling characteristics of the possibilities of the different groups of workers, the issue of forming personal domestic space, nutrition issue and rest of coalminers and etc.

A small amount of the article has not given us the opportunity to bring to analyze and describe all the types of the scientific and popular researches of the time, necessitating the continuation of our scientific research.

References

1. И.О. Применение на копях арестантского труда. Внутреннее обозрение // Русская мысль. – 1900. – №1. Январь. – С. 206-208.

2. Козлова Н. Н. Социология повседневности: переоценка ценностей / Н. Н. Козлова // Общественные науки и современность. – 1992. – № 3. – С.47-56.
3. Либерман А. А. Условия труда горнорабочих в Донецком бассейне / А. А. Либерман // Вестник фабричного законодательства и профессиональной гигиены. – 1905. – № 1. Январь. – С. 1-28.

4. Пальчинский П. И. Жилища для рабочих на рудниках Донецкого бассейна / П. И. Пальчинский // Горный журнал . – 1906. – Т. ІІІ. Июль-Август-Сентябрь. – С. 423 – 446.

5. Р. Ш. Крестьянские шахты и работа на них (Сантарно-экономический очерк) / Р. Шор // Русская мысль. – 1904. – Кн. ІІ. – С. 19-31.

6. Русов С. Донецкие углекопы. По местным данным / С. Русов // Вестник Европы. – 1888. – Кн. 5. – Т.3. –Май. – С. 493– 515.

7. Саманцов О. П. Кам’яновугільна та металургійна промисловість Донецько-Придніпровського економічного регіону кінця ХІХ – початку ХХ століття (Проблеми історіографії) : дис… канд. історичних наук : спец. 07.00.06 / Олександр Петрович Саманцов; Запорізький національний університет. – Запоріжжя, 2007. – 251 с.

8. Тверитинов А. Н. Наша каменноугольная промышленность / А. Н. Твертинов // Русская мысль. – 1887. – Кн. V. № 5. – С. 27–43.

9. Тверитинов А. Н. Наша каменноугольная промышленность / А. Н. Твертинов // Русская мысль. – 1887. – Кн. VII. № 7. – С. 79–92.

Translator, Senior Teacher of the Chair of Foreign Languages of Donbas State Pedagogical University, Ukraine, Slabouz Viktoiya Vasylyvna

UDK 930(470):355.48(477)"1657/1667"

S. Tarasov

ON THE ISSUE OF THE MILITARY HISTORY OF THE RUIN MOSCOW-POLISH ARMED CONFLICT IN THE RUIN PERIOD IN THE COVERAGE OF THE RUSSIAN PRE-REVOLUTIONARY HISTORIOGRAPHY

The article presents analysis the Russian pre-revolutionary historical literature devoted to the continuation of the Russian-Polish warin 1654-1667., after the beginning of the Ruin. According to the conclusion, the coverage of these events in the Russian historical science is quite complete and objective; it coordinates the progress of the Moscow-Polish conflict with the Civil war in the Cossack Ukraine. The Ruin, which began shortly after the death of Hetman Bohdan Khmelnytsky is not merely a political crisis and civil war. The course of the civil war in the Cossack Ukraine was complicated by outside intervention. The civil war in 1667 to the Hetman proceeded against the backdrop of the Moscow-Polish armed conflict, which has a direct influence on the affairs of Ukraine, and therefore worthy of study. The Russian-Polish war of 1654-1667., which lasted with varying success was closely linked to the Khmelnytsky and the Ruins. The civil war in Ukraine, had a significant impact on the fight against Moscow and Poland, and vice versa. Despite the fact that in our time history the Ruins actively studied its military aspect in the presentation of pre-revolutionary Russian historians have not yet been the subject of historiographical analysis. The study of military events of the period involved, and covered them with varying degrees of detail, such as the historians N. Ustrialov, S. Solovyov, Ilovajskij D., B. Einhorn, Golitsyn, A. Barsukov AP Medovikov. The conclusion is quite complete and objective coverage of these events in Russian historical science, the progress is closely linked Moscow-Polish conflict, the civil war in the Cossack Ukraine. Russian historians have covered the events of the war of Moscow with Poland in their relationship with the events of the Ruins. This action of the Moscow authorities, in some cases subjected to sharp criticism from the Russian historical science.
Key words: the Ruin, the The Cossack Hetmanate, the Russian-Polish war in 1654-1667., Chudnov Campaign in 1660, John Casimir’scampaign on the Left-bank, V. Sheremetev, I. Vyhovsky, T. Tsetsyura, Y. Khmelnytsky, I. Nechay, M. Filimonov (Bishop Methodius), V. Zolotarenko, I. Briukhovetsky, John Casimir, S. Potocki, S. Charnetsky, J. Sobieski, I. Bohun, conspiracy of I. Vyhovsky, The Truce of Andrusovo in 1667, N. Ustryalov, S. Solovyov, V. Eyngorn, D. Ilovaysky, N. Golitsyn, O. Barsukov, P. Medovikov, N. Kostomarov.

UDK [94: 329. 15](477.82)«1988/1991»

V. Chura

HOUSING OF RESIDENTS OF THE WESTERN REGIONS OF THE USSR AT THE TURN OF THE 80THS – 90THS OF THE XX CENTURY
The inefficiency of the Soviet productive model made itself felt throughout all the period of the Soviet Union. The financial and material position of its citizens did not occupied the first places among European countries. Therefore the key reason for a systemic crisis which engulfed the national economic complex of the USSR in the early 70s of the XX century was an extremely extensive model of planned economy. Its inefficiency caused the increasing deployment of well marked crisis phenomena in the Soviet economy in the early 80s of the XX century. During the second half of the 1980s the USSR national economic mechanism worked up to the possible limit. Trying to stop the country's Communist Party sliding into economic and thus political collapse led to the introduction of the policy of adjustment. However, ineffective implementation of social and economic reforms put the country in the framework of a systemic continuous crisis. The policy of rebuilding as an attempt to instill the planned Soviet economy with market elements has caused rapid worsening and deterioration of financial standing of the Soviet Union cutuzens. Initiated by the Communist Party leader Mikhail Gorbachev the efforts to implement cost accounting and self-financing set the production complex on the edge of survival. All its branches were swept with stagnation. The most notable for ordinary residents it manifested itself in the context of the dynamics of their living conditions.

The key challenge and the most important problem of the Communist Party regime’s insolvency to appropriate social security was a permanent "housing problem". It demonstrated incompatibility of the innovations introduced by the communist regime and the ways of production of production that finally put the welfare of the inhabitants of the western regions of the USSR to the brink of survival. This is not the least reconstructs the patriotic public into the mass media of the national-democratic and anti-communist movement later. The failure of the Communist Party elite to realize the ideas of restructuring contributed to a sharp deterioration of housing provision of the residents of Western Ukraine. In the early 90s of the XX century its target figures returned to the level of the 1970s and thus lost about 15-20 years. Last but not least the result of this was the rapid loss of credibility of the Communist Party at their local organizations, increasing frustration about its ability to lead the reformations of the society, and as a result the requirements for removal of Communist Party organizations from the city’s enterprises and institutions with the realization of total departization. This reconstructs patriotically oriented public organizations into a mass media of national-democratic and anti-communist movement for the restoration of state independence of Ukraine.

Key words: CPSU-CPU, the restructuring, social security, housing, construction, contraction.
UDK 94: 329. 15] (477. 82) “1989 – 1990”

О. Chura

Lviv Communist Party Authorities during the elections

of 1989 and 1990

At the turn of the 80s of the XX century the communist regime in the Soviet Union faced serious socio-economic and political problems neglecting which could seriously question the status of pro-government ruling Communist Party. Among these failures there were badly governed economic reforms, permanently low financial standing of the country’s citizens, worsening ethnic and religious issues, the deformation of intra-partial phenomena. To prevent the loss of political monopoly the Union leadership in Moscow decides to introduce political and economic innovations, further better known as “reconstruction”. Their economic point consisted in an attempt to combine planned and market economy methods named as self-supporting and self-financing. The vector of political reforms was the nominal transfer the available state power from the hands of the Communist Party to Soviet institutions of the country closely monitored and controlled by the Communist Party Authorities.

Such imitation of democratic transformation caused a keen dissatisfaction of regional patriotically centered public communities. One of the regions of the USSR where there were persistent national priorities have long been its western region, and especially their unofficial capital – the city of Lviv. On its territory the communist political reform grows in the national liberation and later anticommunist movement for the restoration of state independence of Ukraine. Publication of the crimes of the past decades led to rapid discreditation the Communist Party in the eyes of the inhabitants of city Lviv and as a result it led to the national democratic renaissance that quickly turned into anti-communist one. The Communist Party environment had a very hostile attitude to the revival of the national liberation movement and widely deployed the struggle against the attempts to get rid of its monopoly on political power.
The most important steps in this direction were the elections initiated at the XIX All-Union Party Conference to the Supreme Soviet of the USSR in 1989, and to the Supreme Council of the Ukrainian SSR and to local councils in 1990. In the first case, despite the election of opposition deputies, Communist Party of Lviv although nominally, but still manages to keep the ruling positions. In the second there was a complete loss of political power. The deprivation of impact on political and economic life of the city led to the birth of deformation phenomena in the Communist Party environment of the city and has brought the Communist Party Regional Committee to the brink of survival and ultimately not only brought him to the margins of political life, but also set out of law.
Key words: Lviv, CPCU – CPU, reconstruction, political reform, elections, national democratic movement, communists, anti-communist meetings, fiasco.

UDK 94(477):303.823.4М. Драгоманов

O. Shorstkina

COOPERATION BETWEEN MYKHAILO DRAHOMANOV AND THE INTELLECTUALS FROM GALICIA, BUKOVYNA AND TRANSCARPATHIA WITHIN ETHNOGRAPHIC AND FOLK-LORE STUDIES OF THE SOUTHWESTERN DEPARTMENT OF THE RUSSIAN GEOGRAPHIC SOCIETY

The article deals with scientific connections of the famous scholar and philosopher M. Drahomanov (1841–1895) with Ukrainian intellectuals from Galicia, Bukovyna and Transcarpathian region within the period of 1871–1876.

The early 70 years of the 19th century are very remarkable regarding cultural, social and political initiatives of Kyiv Old Community which included not only M. Drahomanov but also such prominent individuals as V. Antonovych, P. Chubynskyi, O. Rusov, P. Zhytetskyi, M. Lysenko, M. Starytskyi and others. Ethnography and folk-lore were their key researches. M. Drahomanov began corresponding with many West Ukrainian intellectuals and involved them to cooperation.

The parties were in touch even after the Southwestern Department of the Russian Geographic Society was founded in Kyiv in 1873. The Old Community implemented projects in the sphere of Ukrainian studies within this institution. The two-volume book «Istorychni Pisni Maloruskoho Narodu» («Historical Songs of the Little Russian Nation») (1874–1875) and «Maloruski Narodni Lehendy ta Opovidi» («Little Russian Legends and Stories») (1876) were published. These achievements were possible due to the efforts of the Galician named Meliton Buchynskyi. Under his supervision a lot of folk materials were collected and sent to Kyiv. Other volunteers, who worked in public and cultural spheres, also assisted M. Drahomanov. They were Volodymyr Navrotskyi, Yakiv Holovatskyi and others. In Transcarpathian region M. Drahomanov cooperated with the abbot of Mukachivo monastery Anatolii Kralytskyi.

M. Drahomanov also established contacts with Ukrainian intellectuals of Bukovyna. In letters with ethnographer Hryhorii Kupchanko they discussed his project in regional ethnography «Some Historical and Geographic Data about Bukovyna». This work was published in «Zapysky» («The Notes») of the Department in 1875 along with folk songs which had been collected by H. Kupchanko. Besides, M. Drahomanov corresponded with Bykovynian writer Yu. Fedkovych and encouraged his ethnographic research of Hutsul region. Upon his recommendation Yu. Fedkovych was elected as an effective member of the Southwestern Department.

A conclusion has been drawn that cooperation between M. Drahomanov with the representatives of intellectual elite of Western Ukraine had a positive impact on the activities of the Southwestern Department of the Russian Geographic Society in 1873–1876 years following the analysis of correspondence and other sources, particularly the memories of M. Drahomanov and scientific works of the Department.

Keywords: M. Drahomanov, intellectuals of Western Ukraine, cooperation, folk materials, ethnographic studies, the Southwestern Department.

POLITICAL SCIENCE

UDK 321.011:351.861(045)

N. Gavrilova, K. Tryma

THE NEUTRALITY AS A NATIONAL SECURITY MODEL

The problems of various models of the national security as well as the factors which influence the national security are being analysed in the present article.

In the context of globalization and the collapse of the old world order the paradigm of security has fundamentally changed. The changes are related, on the one hand, with the emergence of new threats that are global in their nature, such as the problem of climate, international terrorism, drug trafficking and transnational crime. But, on the other hand, the degradation of the UNO and other international organizations provides some inadequatecy to new threats, as well as to the international management.

The modern national security policy is closely linked to the strategy of sustainable democratic development and it is an integral part of it. The neutrality emerged and during its existence it used to be understood as an international legal institution, matched governing relations between states during the war. It was important in the concept of the neutrality, although it since the beginning of the «early stages of development of the international legal institution», included the relevant norms of behaviour the neutral state carried out during peace. In the history of international relations there are several forms of the neutrality, each of which has some differences.

The armed neutrality is a collective or individual action of neutral states which have to the use of force to achieve from warring states the respect to their interests. The positive neutrality is one of the names of the peaceful foreign policy course, successfully used in a number of the European countries. The permanent neutrality is an international agreement established by domestic law obligation of the State not to participate in any war, except the armed defence of its territory from attacks or attempts hold by the warring states or other war-bent states. The globalization has brought the most significant component: the integrity of security – a vital area for the main elements of the international system.

Thus, under the present conditions of ensuring the national security, each country cannot be considered separately from the security and stability of the international system as a whole. As the globalization processes being widened, such national security model as the policy of the neutrality almost has no any prospects. The core of the neutrality policy must constantly being transformed and got a new content.

Key words: national security, national security model, neutrality.

In the context of globalization and the collapse of the old world order the paradigm of security has fundamentally changed. The changes are related, on the one hand, with the emergence of new threats that are global in their nature, such as the problem of climate, international terrorism, drug trafficking and transnational crime. But, on the other hand, the degradation of the UNO and other international organizations provides some inadequatecy to new threats, as well as to the international management.

All abovementioned led to the number of positions that has changed qualitatively: value hierarchy of international, regional and national security. The international element of providing of the national security has exteremely increased. Today, any country can alone ensure its own security. National security today has been increasingly determined by the level and degree of the international security. The globalization has made changes in the understanding of national security policy ans mostly they bumped up against the following fact – that globalization blurs the line between the foreign policy and the domestic policy [5]. The merger of these two important directions of state activities in the field of the providing of the national security means in particular that any country – which claims to provide it – is considered not to allow to the other countries to carry out another policy within its borders, and fundamentally to carry another policy beyond its borders. Therefore, the national security policy today is understood to be more broad item than it used to be before. The national security policy is defined as a state activity within the whole society and each citizen individually, aimed at protecting national interests and values and their multiplication [5].

Today, the national security policy is closely linked to the strategy of sustainable democratic development and it is an integral part of it. Moreover, the national security policy is also the condition for the implementation of the democratic develompent [2]. The system of national security of the separate countries according to its nature is a kind of international brick in the constructing of the international security system. In the XXI century the separate country can not build its national security in a closed form or by the expense of another state or using the stable foprms of the international security [2]. All abovementioned within the new environment has raised questions about fundamental changes in providing the security at all levels, including the national level, research and development new methodology of the national security policy, the creation of the new models of security which are adequate to security threats of the modern era.

At the present epoch in ensuring of the security, every state can rely on three types of the security systems enshrined in the international law. The first system – a system of universal global security, initiated by the adoption of the UN Charter in 1945. The UN Charter accumulated in itself such principles as non-use of force and threat of force; peaceful settlement of international disputes; and the maximum overall disarmament; respect and following the principles of the international law. The second system is based on a system of the regional security, the establishment of which is provided in Section VII of the UN Charter. The concept of the collective security allows long-term official commitments which are taken by the groups of states to ensure the safety of every member of the relevant groups within their overall space. The third security system – the complex of individual measures taken by the states. The right of States to ensure their security, which is the result of the basic principle of the international law, the principle of state sovereignty, is one of the manifestations of the state independence.

Within the totality of the global processes affecting the modern world politics, it is the globalization of the security to be seen in the theory of international relations as the element which is most closely related to the emergence of the entirely new challenges and threats. Globalization undermines the concept of the national security, eroding the category of the foreign and the domestic policy, the soft and the hard security approeaches, the cost and benefits of the specific international transactions. Therefore, the traditional paradigm of the national security has given the way to a new paradigm of the global security, the regional security and transregional security and to the others developed within the models that take into account the current dynamics of the global security.

Under the influence of globalization changing the ratio of three security systems – the level of the regional security comes in the fore and increasing of the national security of any state depends on its effective cooperation with other countries within the region to which the country belongs.

Ensuring of the national security has been always the main task of the state, but the concept itself was included into the theory and practice only in 1947. Americans did it by adopting a document entitled «National Security Strategy of the United States, defining referral mechanisms and ensuring national security». From this period the development of the strategy of the national security has become the practice of all states [2]. Lack of national security conception does not mean that the states since its inception were not looking for the effective measures to carry out their security. One of the first models was security treaty alliances, creating of the blocks of States directed against the society. The cration of the Westphalian system of international relations wasone of the ways to find the security model based on a broader legal framework that observes the basic principles of the state and its foreign policy. From this time the search for security models has been carried out constantly at the level of the world and of the individual states. In the XXI century several such models were created: a model of balance of power, the model of military-political alliances and block model. The model of «collective security» was widespread in the XX century. Its development dates back to the 1930s.

The model provides for long-term collective security official duties, which are taken on by the group of the states to guarantee security of each member. The basis of this model are formed by the following principils: refusing to use force in the resolution of problems, collective response to aggression and peaceful settlements of the disputes on the the basis of the international law [7]. In the second half of the XX century the model of collective security has received an expanded distribution. It included a set of collective measures directed against the external enemy. The right to collective defense has found its reflection in the Charter of the UN. In the context of this model, NATO and the Warsaw Pact were being formed. This model has obtained the widest circulation. By the end of the 1990s and at the beginning of the XXI century as shown the international practice, this model had showeditself inadequate according to the nature of the threats that require a high level of the security in general. In late 1990s, new theoretical developments made by the American political analists suggested a number of new models to provide both the national and the international securities.

The model of the cooperative security was developed by the staff of Bruklin University: L. Carter, D. Staynbruner in 1992 in their book «The new concept of cooperative security». For the first time the term cooperative security was used by O. Fulbright in his work «Overconfidence of force» which was published in 1967. But as a scientific concept that defines a new approach to security based on cooperation it was introduced as it was mentioned only in the early 1990s.The cooperative security through cooperation is based on the principle of total participation, in which the presence of formal institutions is optional, but rather they are supporting an informal dialogue, which is more effective and appropriate. The concept of security through cooperation focuses on the role of preventive diplomacy [2] and includes 5 items. They are: the establishment of control over nuclear forces, mode conversion of defense industry, joint agreements that regulate the number of troops, the formation of the concept of mutually effective and legitimate intervention by which it is possible to use forces as well as the existence of interdependence [7].

The model of cooperative security prefers peaceful political actions and at the same time it does not exclude the use of force, but only as a tool of preventive diplomats [5]. The cooperative security is based on the postulates of liberal-idealist paradigm and it has several varieties. The most common are two of them. The first one appeals to the international institutions and law and according to the terminology by M. White, to the «hrotsian» (or «rationalist») tradition. Another insists on the universality of moral norms and adhering to the law as the main criterion of the security and thus it corresponds to the «kantian» (or «revolyutional») tradition. The differences between them is so great that in the essence we are talking about two different concepts. The first of them pays much attention to the necessity of creating of the widest public security, which can take part all the countries interested in it, so the types considered to be the concept of this school is also called «partisipative security» [7]. While talking about the second version of the security, the society is actually quite limited by the in-crowd quantity of its members.

The concept of neutrality has been known since the time there was a slave formation. Geographic, political, economic and other factors enabled the individual states remain outside military conflicts between warring nations. But there was no legally defined rights and duties of the neutral states. Greek and Roman historians have reported interesting data about neutrality, expressing this concept with the words: keep clear not to join the combatants, take the middle position. The neutrality emerged and during its existence it used to be understood as an international legal institution, matched governing relations between states during the war. It was important in the concept of the neutrality, although it since the beginning of the «early stages of development of the international legal institution», included the relevant norms of behavior the neutral state carried out during peace. The meaning of neutrality changed in every historical epoch under the influence of economic, social and political conditions of a certain period of time and, in particular, the nature of war. As reflected in the behavior of non-participation in the war and to support peaceful relations with both warring parties, neutrality was known in ancient times. However, if the practice of neutrality has not received extensive development, as there was no general and regular political and economic relations between states.

As more or less formed as a legal institution that defines full mutual rights and obligations of warring states and those not involved in the war, neutrality has developed during the Modern era. In the XVII century the term «neutrality» began to be used in the practice of international realations.

The neutrality in international law is traditionally understood as a foreign policy carried out by the country, characterized by non-participation of this country in a war between other states, by refufusing to provide military assistance to the parties that are in conflict, and not joining the military units in the course of the peacetime [3]. The neutrality is a political and legal position of the state, which does not participate in a war between other states and does not provide any military aid to any part of the conflict.

The UN Charter defines neutrality as one of the institutions of the international law, based on the recognition of the rights of neutral states:

· the territorial integrity and the unity of the country;

· th right to have its own armed forces, whose number does not exceed the needs of self-defense;

· asylum to the refugees and the victims of conflicts;

· economic aid to other countries if it does not violate its neutrality;

And also legal obligations of the neutral state include:

· carry out peaceful foreign policy to develop friendly relations with all countries, without exception, reinforce universal peace and security;

· prove willingness in practice to carry out international cooperation to solve the economic, social, cultural and humanitarian problems, to facilitate and promote respect for human rights and fundamental freedoms for all without exception, people, regardless of race, sex, language or religion;

· solve their international disputes by peaceful means, aimed at strengthening peace, security and justice, abstain in international relations from the threat and the use of it [3].

Thus, neutrality as a model of providing of the national security has international legal basis, which in its turn guarantees the efficiency of this model.

In the history of international relations there are several forms of the neutrality, each of which has some differences.

The armed neutrality is a collective or individual action of neutral states which have to the use of force to achieve from warring states the respect to their interests. The content of the concept of armed neutrality is that in the difficult conditions, when the military conflicts emeriging, the states are able to carry our their national interests, acting alone or together with other countries, but without entering into formal alliances or coalitions and avoiding personal involvement in hostilities [7].

The positive neutrality is one of the names of the peaceful foreign policy course, successfully used in a number of the European countries. In the same context such terms as «neutralism», «policy of non-participation in the blocks», «policy of freedom from alliances», «active neutrality» are used. In contrast to the state of the neutrality, existing during the war, the positive neutrality is carried out during peacetime, which means that the state has chosen positive neutrality as its foreign policy course, not being a part of the new military alliances with great powers. Such state prohibits the provision of the territory under foreign military base and tries to establish friendly relations with other countries. Since the countries that are on the way to carry out the positive neutrality, do not join any aggressive blocks, for example: NATO or SEATO, their policy is called «neutral». The main feature of this neutrality is seen to actively participate in the struggle for peace. In modern terms the positive neutrality is rightly considered to be a form of struggle for peace and peaceful co-existence [2].

The permanent neutrality is an international agreement established by domestic law obligation of the State not to participate in any war, except the armed defense of its territory from attacks or attempts hold by the warring states or other war-bent states. Permanently the neutral state is not only involved into the war, but it has also an obligation not to engage in the war. But it is also required to refrain from exercising in peacetime such actions in case of the war can pull it into a military conflict. Because the permanent neutrality implies non-participation in military blocs, refusal of granting land for foreign military base, and refusal to equip the with the nuclear weapon. The key feature of the permanent neutrality is an obligation to fix the said policy or special international agreements in the domestic legislation. The permanent neutrality is not limited by time and not linked to a specific war. The permanently neutral state usually has the right to have own armed forces, defensive constructions (strengthening border). That is the permenent neutrality does not exclude the right of self-defense as it is provided in Art. 51 of the Charter. But in case of war between other states the permanently neutral state must always follow thestrict neutrality [2].

The neutrality, either the country takes it temporarily or only during the war, is the eventual neutrality. According to this view of the neutrality, a country that has proclaimed it shall achieve immediate withdrawal of troops from its territory, if they were to date on its territory, because the fact of any military bases in the territory can be regarded by one of the warring parties as a legal basis for other belligerents to considere the territory of the State as a theater of war with all the negative, perhaps even catastrophic consequences for the state which has proclaimed the eventual neutrality [7].

It should be noted that state who wishes to be neutral, should draw its neutral status legally. Legal registration od the neutral status is done by passing a law on neutrality, the adoption of the relevant resolution of the UN General Assembly, by signing the neutrality of the States concerned. During the conflict to acquire the status of a neutral state it enough to declare the neutrality in the war and bringing this statement to the warring parties. But if the neutrality is self-declared, as the hystiry shows, it is never recognized and maintained by the aggressor countries.

Within all the types in the world Swiss neutrality is the longest and the most consistent one. Today Switzerland is not part of any single military alliance as well as it is not a part of the EU. In recent years, due to changes in Europe and the world the government and public opinion mood takes effect in favor of greater integration with the EU and a more flexible interpretation of the principle of the neutrality [10]. This is especially true in the participation of Switzerland in the process of European integration. If during the early stages of development of integration processes in Europe Geneva almost clearly revealed in its refusal, during the 1990s its position was changing. Switzerland is looking for mechanisms and ways of participation in the EU to implement its economic interest in correlation with the positions of a neutral state. As the researchers note, Geneva successfully completed this task by signing bilateral agreements with the EU (the so-called «bilateralism»).

Switzerland managed to build a system of relations with the EU, which allowed minimizing the economic losses of the state. A kind of motto of this type of cooperation was «to be able to integrate in order to not have the need for membership» [10]. The main aim of concluding bilateral agreements for Switzerland was to guarantee for the nation the best possible access to the EU internal market. During negotiations 1994-1999 drafted package of seven sectoral agreements (called «Bilateral agreements») were concluded, finally they were signed in June 1999, backed by a referendum by a majority of 67.2% of the vote in May 2000, and entered into force in June 1, 2002.

In October 2004 the second package of sectoral agreements (Bilateral Agreements II) was initialed, most provisions of which did not require approval on a referendum. This package envisaged accession of Switzerland to the Schengen and Dublin agreements based on the model of association (which are used for Iceland and Norway) [10].

But the most interesting in terms of the transformation phenomenon neutrality of Switzerland was the process of gaining membership in the UN. Long reluctance of the population to join this organization was due the fear to make harm to the traditional neutrality of the country. This conservative attitude led to the fail of the first attempt of the state to join the UN: the referendum in 1986 according to a proposal to join the UN was clearly rejected by a majority of the population (75% against) and all without exception cantons. Entry was made possible as a result of the approval of the people's initiative «For Switzerland's membership in the United Nations» launched in September 1998 and submitted to the executive in March 2000 to universal referendum in March 3, 2002 when 54.6% of the Swiss cantons and the majority (12 out of 23) voted for it.

Switzerland became a member of the United Nations in September 10, 2002. Until that date, since 1948, she had an observer status at the United Nations principal organs, and it was a member of all specialized UN organizations, many funds, programs and institutions of the Organization. In the framework of the Confederation the country actively advocated the implementation of UN goals that meet the main priorities of its foreign policy. The decision to join the UN has become, literally, a pivotal event in the development of the international cooperation of the country and showed some rethinking of the traditional population of the principle of the neutrality.

Full membership in the United Nations considered neutral Switzerland as an important additional tool for the implementation of foreign policy goals. It gave the country the right to vote and opened up new opportunities to participate in the UN activities and increasing influence within the organization. At the same time, the policy of the confederation is quite cautious. In particular, we talk about the need to respect the principle of neutrality [10].

In terms of the security, in Switzerland dominates a positive attitude to the process of deepening of the European integration and enlargement of the EU and NATO, which carries the strengthening of the security on the continent. However, the actual commitment to the neutrality policy held by the integration of the data structure, while allowing to develop bilateral cooperation, both in the military (peacekeeping, disarmament, military training) and not the military (the fight against international crime and illegal migration, drug trafficking, etc.) areas. The cooperation with NATO takes place in the framework of «Partnership for Peace», they participate in the form of a dialogue on security issues in the Euro-Atlantic area, supporting projects to modernize the structures of security in the South-Eastern Europe, South Caucasus and Central Asia. The EU cooperation is a part of the accession: «Switzerland in the Schengen and Dublin agreements» and the associated constant contact law enforcement hectares migration authorities on matters of mutual interest [10]. According to the transformed politics of the country to participate in international sanctions regimes in the course of the 1990s, country joined the UN sanctions on Iraq, which was a significant change of foreign policy carried out by the country. For the first time since the Second World War, Switzerland openly and fully joined the international sanctions regime. Earlier it was considered incompatible with the status of the permanent neutrality. As the Bundesrat argued at the request of international solidarity and Swiss interest in preserving fundamental norms and principles of the international law, believing that the sanctions arising from the economic obligations do not contradict the neutrality and, in addition, the compliance will not lead to direct involvement in military action by the country. This policy would be reflected in the future. In 1992, Switzerland joined the sanctions regime against Yugoslavia and Libya, in 1993 – against Haiti, in 1997 – against Sierra Leone, in 1998 – against Angola and, finally, in 2001 – against the movement «Taliban».

In addition, Switzerland has supported and joined the European Union sanctions on regimes imposed without the appropriate UN resolutions (on Yugoslavia – in 1998 and Myanmar – 2000).

In 1998 Switzerland as a result of direct interest in resolving military conflicts there was no consensus on the neutrality as the basis of the foreign policy, although the rulers of the country found an evidence in the new Constitution adopted in 2000. But supporters of positions of the neutrality, association «Movement for an independent and neutral Switzerland» were rather strong enough in their majority, because residents used to support this course. At the same time the country should be stressed that Swiss neutrality had to be transformed adapting to the new realities of the XXI century.

The problem in the Balkans acceding not only to the respect the UN sanctions regime in Belgrade to stage weapons, but also to the comprehensive sanctions taken by the EU (diplomatic and economic). Thus the country first joined the economic sanctions without the UN Security Council decision. This feature provides a report on the country's foreign policy in 1993 under which Switzerland could join the economic sanctions imposed outside the UN if they are made by a group of states on a region of the state, gives peace and security, in that case it was Yugoslavia [10].

Sweden has the most extensive experience in implementing the policy of the neutrality. For the first time, Sweden's neutrality was officially proclaimed by King Gustav XIV in 1834 due to the conversion of a real threat to the Baltic theater of the war. Since 1814, the country has not participated in the wars and not entered into any international alliances. Proclaimed policy of the neutrality, Sweden has consistently affirmed this status, when there were similar situations or war began.

Unilateral official declaration of the neutrality as Sweden did in 1853 (during the Crimean War) and in 1914 when it was the First World War. In 1939 when the Second World War was taking place, Sweden claimed to have the the status of «no hostility» («non belligerency»). During the war between the USSR and Finland (1939-1940 gg.), Sweden declared itself as a «non-warring party», but it was involved into Finland military supplies, accepted Finnish evacuees and let Swedish volunteers in the Finnish army to shift through its territory [8].

However, the neutrality of Sweden, in contrast to that of Austria and Switzerland, is not enshrined in any national or international official act. It is not mentioned in the Swedish Constitution and not officially recognized by any state or international associations. But every year, according to the tradition, the neutrality is invariably mentioned in the Government's foreign policy declarations, which is adopted by the Parliament and it is declared by the Minister for External Affairs, who can be considered an official confirmator of the neutral status.

Thus Sweden's neutrality is based solely on its own self in the world. The result is that the country has no formal international guarantees of its sovereignty and, therefore – has to provide its own, including creating and maintaining powerful defense capabilities [4].

Swedish line of the traditional neutrality is based on the three main provisions: political course of equidistance from major countries; large support of the society (in the public consciousness entrenched neutrality as a genuine national trait); system of national defense with an autonomous military industry [4]. All these components have been adjusted in certain historical periods. Thus, in 1921 Sweden entered the League of Nations and proclaimed course of «well armed neutrality».

After the Second World War, Sweden replaces is with the concept of «peaceful neutrality». In the context of the «peaceful neutrality» Sweden is worth recalling that it was the Swedish diplomat D. Hammarskjold, who was elected after the Second World War, as the UN Secretary General and initiated one of the first uses of international peacekeeping forces in crisis management in different regions of the world.

This idea worked out by D. Hammarskjold was one of the components of foreign policy doctrine of Stockholm. Sweden traditionally involved in many peacekeeping missions under the UN auspices and a number of Swedish politicians (Alexander Palme, R. Ekeus, X. Blix, J. Eliasson, C. Bildt) played a significant role in establishing peace and security in different countries within the respective missions of this and other international organizations.

The report submitted by T. Stoltenberg is positive enough. The report contained proposals aimed to consolidate the security in the region. Finland has fully supported these proposals, including assumed the responsibilities of the participation in the control of airspace, as well as strengthening sub-regional military-political and defense cooperation based on the quality processing of proposals of the review report made by the Norwegian Ministry of defense referred to Sweden and Finland’s security policy in 2008, «which tells about the security policy which in small countries has very limited capacity for self-adaptation to very expensive modern military technologies. These countries in conditions of limited defense budgets and fierce competition in the military-technical sphere are forced to cut their fighting force units, in order to ensure the necessary level of procurement of the modern weapons. Therefore the subregional military cooperation is most appropriate for them, and perhaps the only way to optimize defense spending [9].

Finland supported the initiative to create the Northern forces to prevent conflicts and to preserve the sub-regional stability. In a joint declaration adopted on the results of the meeting, the officials approved the establishment of the rapid reaction force, which is already available in the form of military and civil units, but their structure and subordination must be elaborated in the nearest future. Following this in Helsinki in November 5, 2009 at the meeting of the ministers of defense of five Nordic countries, the officials founded a new organization (Nordic Defense Cooperation), which was aimed to reduce defense spending and increase the efficiency of the military forces of these countries [6].

Thus we see that legally staying in the status of non-aligned state, Finland transformed its integration policy within the EU in January 1995, having changed its status de facto. It was after an official farewell to the «Finlandisation» (rethinking the nature of the neutrality, denial of official documents affirmed during the period, replacing it with non-alignment, as well as the official statement that received in the foreign policy doctrine as a possibility of «options». The country clearly demonstrates its commitment to build a new security model, participated with the EU under its creation as well as cooperated with NATO and finally participated in the creation of the regional security system. Thus the experience of this country clearly shows that with the reference to the classic sense of the neutrality it does not match the system of international relations that prevailed at the end of XX – beginning of the XXI century.

The globalization increases the interdependence of states in the sphere of security and the economy, leading to profound changes priorities of their course in the world and changing the concept of «state power». When saving a significant share of host-power component, more and more significant impact on on the partners and opponents are laid by the economic, financial, intellectual and information resources [2].

The globalization has brought the most significant component: the integrity of security – a vital area for the main elements of the international system.

In terms of network threats when, for example, the degradation of a number of «third world» is not only a humanitarian issue, but also a challenge to the national security of other countries, no matter how they are powerful and influential, and the financial crisis in one region by causing chain reactions and wrapped worldwide recession of the world economy, it is impossible to speak of the international system as some chaotic elements [7].

Thus, under the present conditions of ensuring the national security of each country can not be considered separately from the security and stability of the international system as a whole. If a security previously defined «security» of many individual, today it is complemented by the fact that the security of each individual is largely determined by the common security.

Terrorist attacks as economic crisis confirmed the integrity of the international system. However, the degree of stability and security decreased. Furthermore, a series of events was emerging and that threaten to destabilize the region such as the situation in the Middle East. If this region disappears from the world system, it violates its integrity. Another example – the tactics of a terrorist attack using the weapon of mass destruction. In this case, in a moment basic rules and norms of international behavior will be changed. It may cause the whole countries and regions disappear, which would mean the death of the current system and its integrity and a creation of a new international system and its integrity, and the creation of a new international system on the principle of collective solidarity.

We understand that the process of the globalization that spreads rapidly, the policy of neutrality in its present form fails to address the problem of the national security. In principle there are two possible solutions to these problems in the era of globalization. The first one is the path of unilateral action. Proponents of this choice reflect the mood of the Western nations. The essence of their thinking is: the scale of the problems caused by the globalization, so that even the total resources of developed countries is not enough to solve them. And if so, it is correct to «get out alone». Thus they start using protectionist actions, often – unilateral or method of force, creating certain centers of economic and political stability. As for us, such answer to the challenges of our time is not acceptable either for ethical or by purely pragmatic considerations. The temptation of unilateral action in order to maximize the benefits of the globalization and to protect it from negative effects provokes the growth of rivalry, contempt of the international law and multilateral institutions. This way can give a short-lived advantage, but the damage will be long term, increasing the danger of undermining the foundations of the international law, decreasing of the manageability in the sphere of the world politics etc.

Another way is the collective search for solutions of two interrelated problems. First one is urgent – to prevent the danger of threats which are multiplying as well as to mimimize the risks of political, economic, criminal-terrorist character. Second one must be solved in the long term. The strategy of the globalization management is to be developed to expand its positive impact on all people, not just ona limited number of «those who are selected» [7].

The key to finding effective solutions to the problems of the security is seen in the creation of a global system to counter modern threats and challenges. Such a system should be designed to solve real problems in the national security, meet the interests of each ctate, to ensure international stability and sustainable development in the worldwide long term, but this violates the neutrality policy.

Thus, in the modern system of international relations in the context of the globalization, a policy of the neutrality gradually loses its ability to address effectively the issues of the national security in the countries which have such strategy of the nationat security protection. This affects the self-proclaimed neutrality. Some researchers believed that the effectiveness of the policy of the neutrality is possible only if it has a clear legal justification in the international law, including the UN and it is marked as the neutrality policy of the country enshrined in the documents of the organization

Ukrainian researcher M. Sungurovskiy considered using the neutrality as a model of security in the context of the globalization in the absence of confrontation between the block and large-scale armed conflict. Because the status o the military neutrality in meaningless by reason of the international terrorism has become one of the most importanta threats of the modern world security. The threat of the international terrorism can not be overcome via the policy of the permanent neutrality. And it is not clear regarding whom it is introduced? In modern conditions when there are fundamental changes in geopolitics, even successful European neutral countries (Austria, Finland and Sweden) were faced with a difficult choice of means of preserving national security and gradually «drifting» to the collective security systems [1]. Thus the scientist concludes the inability to ensure the national security policy based on the neutrality. The same conclusion is also shared by other researchers [2; 7].

Along with the policy of the neutrality, the concept of non-alignment widespreaded during the 1960-70s. The emergence of this concept is associated with the period of the Cold War when the world was divided into two political camps, and the ascent of the national movement of the colonial system of capitalism began as well as the formation of the structure of the bipolar system of international relations – the Non-Aligned Movement. The states which were out of the blocks NATO and the Warsaw Pact join that movement. After the collapse of the bipolar system, the concept of non-alignment acquires new quality and it is taken as a spesific policy of the national security. Several countries elect non-alignment as a model of the implementation of their national security. These countries including Ukraine have identified non-alignment as the basis of their foreign policy. Some researchers believe that there are no significant differences in policy of the neutrality and non-alignment policy. A. Zlenko believes that the current interpretation of the neutrality and non-alignment is reffered to ensure the participation in the security institutions being not contrary to the neutrality/non-aligned status until it does not mean the involvement into collective actions related to collective defense.

Ukrainian researcher M. Sungurovskiy , having examined non-alignment, believes that it is – the refusal to join the military alliance without any warranty or international recognition of its status by the other states [1] and non-alignment can be seen as a kind of the neutrality.

As the globalization processes being widened, such national security model as the policy of the neutrality almost has no any prospects. The core of the neutrality policy must constantly being transformed and got a new content. In the XXI century for the national security to be carried out, it is necessary to cooperate within the system of the pan-regional security with huge number of actors including all structures that establish security on all levels.
References

1. Сунгуровский Н. Срочно нужна новая модель безопасности государства [Електронний ресурс] / Н. Сунгуровский. ‑ Режим доступу : http://tyzhden.ua/Society/119439.

2. Cha D. V. Globalization and the study of international security [Electronic resource] / D. V. Cha. – Mode of access : http://faculty.maxwell.syr.edu/rdenever/PPA-730-27/Cha.pdf.

3. Charter of the UN [Electronic resource]. – Mode of access : http://www.un.org/en/documents/charter/chapter1.shtml.

4. Gotkowska J. The future of Sweden’s security and defence policy after the Russian-Ukrainian crisis [Electronic resource] / J. Gotkowska. – Mode of access : http://www.osw.waw.pl/en/publikacje/analyses/2014-05-28/future-swedens-security-and-defence-policy-after-russian-ukrainian
5. Ivanov I. International Security in the Age of Globalization [Electronic resource] / I. Ivanov. – Mode of access : http://eng.globalaffairs.ru/number/n_627
6. Marton A. Changes in the security and defence policy of Finland in the 21st. Century [Electronic resource] / A. Marton. – Mode of access : http://uninke.hu/downloads/kutatas/folyoiratok/hadtudomanyi_szemle/szamok/2012/2012_1/2012_1_br_marton_andrea_angol_111_116.pdf.

7. Sean K. Globalization, Power, and Security [Electronic resource] / K. Sean. – Mode of access : http://www.comw.org/pda/fulltext/0403kay.pdf.

8. Sweden Proposes Aggressive Nordic Defense [Electronic resource] . – Mode of access : http://www.defensenews.com/story/defense/policy-budget/warfare/2015/02/10/sweden-nordic-cooperation-russia-nordefco-cooperation-nbg--sreide-battlegroup/22865811/

9. The Stoltenberg Report: New Life for Nordic Cooperation? [Electronic resource]. – Mode of access : http://www.diplomaatia.ee/en/article/the-stoltenberg-report-new-life-for-nordic-cooperation/

10. The Swiss security policy report: key points and debates [Electronic resource]. – Mode of access : http://www.css.ethz.ch/publications/pdfs/CSS-Analyses-50.pdf.

UDK 327.88:316.776.23(470+571)

K.Gmyrianska

Doctrinal providing of information and psychological aggression of the Russian Federation against Ukraine

Modern geopolitics dictates new challenges and threats to the international community, and therefore changing instruments implementing political missions of the opponent. Advocacy tools manipulation of mass consciousness is an integral part of political life. One characteristic of modern society is, according to Manuel Castells, virtualization policy.

The struggle for power, annexation of spheres of influence on the geopolitical map is mainly in the information space. That information space is the main springboard of anti-competition. This is our present time. Political leaders, opponents States use a wide arsenal of information weapons to influence on international public opinion and create a favorable and positive image of its policy for gaining support both within their country and abroad.

So, the article aims to determine the effectiveness of doctrinal providing advocacy of aggression in practical terms (for example, harassment of Ukraine).

Summarizing the material above, it can be argued that today the world is at a new stage of development – information, and because of it, information security and policy is very important. The Russian Federation is one of the first countries in the former Soviet Union that has created a powerful information security and information confrontation system for straggling with as external threats so and internal information influences. Leaders of RF continually improving the organizational structure of government agencies and forces that ensure the national interest and lead the fight against external information and internal information threats. The directions of the state policy consider information security problems generated by the Soviet period of its history and realities of the modern world.

In Ukraine, still remains immature information security system, there are only some fragments of it, not united by common goals and coordinating role of the state. Ukraine can’t actually fully take into account the current internal and external threats to information security, counter information and information-psychological influence, possible use against our country information weapons and cyber attacks.

Key words: Information Security Doctrine, Ukraine, Russia, information weapons, deceptive psychological operations, information and psychological aggression (information expansion), media space, propaganda.

UDK 327.7

O. Grynko

THE RESEARCH OF METHODOLOGICAL AND CONCEPTUAL BASE OF MODERN AREA STUDIES

During a long period of European nations’ settlement on the continent and their communication with each other, numerous models of coexistence have been tested: from the armed confrontation that resulted in two world wars - to the formation of political culture focused on economic integration first and then on social and political unionization according to Maastricht and Schengen agreements. The certain system of value orientation was created. The political cooperation and the common geopolitical space are its core.

The formation of the common European geopolitical space is closely connected with the decision of problems of regional policy in Europe. While studying features regional policy integration process in the European geopolitical space, it has been used and examined a number of publications worked out by political scientists. The work "A study of history" by J. Toynbee should be noted as the work in which the general ideas are presented. Many analytical materials and numerous politological conclusions on the situation in the European geopolitical space and its relations with other countries are contained in the foreign researches. In particular, the books, essays and articles worked out by Western political scientists such as: De Rougemont, Brzeziński Z., Kissinger G., Pond I., Huntington S., Dunn M., Nayml. Dzh. Z, Frayb M. Foucher M., Davenport M., Lyukas J., Smitty B., Dubois J., Landa R. and by other, should be noted in this connection. Ever-increasing interconnection between European regions, including Eastern Europe, and the constant increasing of their national and cultural diversity, which affects the formation of modern European values, are emphasized in the works of these authors. Considerably it is caused by the regional integration and its trend of European convergence. With their help some universal values are emerging and they come in connection with the national ones.

The concept of the region is used in different senses and in many disciplines, which led eventually to the formation of the certain scientific discipline "area studies". In political science region is mostly considered to be a group of countries or territories depended on each other according to many obvious characteristics more than on other countries. As well they have more or less homogeneous natural, economic, social, political and cultural conditions.

The development of regionalization is based on two basic concepts of regionalism, "old" regionalism, which is characterized by introversion that is protectionist orientation, dominance of political issues over others. Second model, the "new" wave of regionalism was formed in the mid 1980s. It is open, extroverted cooperation aimed at the complex solving of economic, political, cultural, environmental and other problems and challenges.

Key words: region, regionalization, regionalism, the EU.

UDK 32.02: 01.8(47)

V. Gulay

LATENT POLITICAL MECHANISMS OF FORMATION AND FUNCTIONING OF TERRORIST FORMATIONS «DONETSK PEOPLE’S REPUBLIC» AND «LUGANSK PEOPLE’S REPUBLIC» IN THE CONDITIONS OF SYSTEMIC CRISIS OF UKRAINE’S STATE ORGANIZATION

The author assumes that the annexation by the Russian Federation of the Autonomous Republic of Crimea and city Sevastopol, also an armed incursion into the territory of Donetsk and Lugansk regions clearly showed the ineffectiveness of the previous model of Ukraine state organization functioning.
The paper notes that the most important characteristic of the government from the perspective of compliance with its functioning social values, social development objectives, expected results and resource consumption is its political effectiveness.

However, a significant role in the functioning of transitional societies, which, sadly to admit it, but, objectively, given the realities of socio-political development, lack of systematic course on modernization, rank Ukraine too, legitimate state institutions informal political practices permeate. The lack of control mechanisms, the struggle between clans lead to corruption of the entire political system and society in general.
The paper reveals the causes, nature and consequences of the formation of «Donetsk People's Republic» and «Lugansk People's Republic» in a political crisis in Ukraine in winter 2013 - spring 2014 and the deployment of the Russian Federation so called «hybrid war». Attention is paid to the role of latent political and economic structures in the disorganization of the state power and local government in Donetsk and Lugansk regions in March-May 2014.

Separately are analyzed the mechanisms of interests reflection of the structural elements of clan-oligarchic political system of Ukraine under President Viktor Yanukovych in pseudo ruling mechanism of «DPR» and «LPR».

The author notes that in condition of information-psychological confrontation and armed intervention of Russia to preserve and expand the influence of terrorist organizations «Donetsk People's Republic» and «Lugansk People's Republic», the most powerful brake on social and political modernization of our country is still political corruption that decreased to new institutional and procedural practices.

Restoration of territorial integrity and sovereignty of our country over the temporarily occupied separate areas of Donetsk and Lugansk regions and annexed Autonomous Republic of Crimea and Sevastopol should begin from radical upgrade of institutional and procedural rules for the political system, ensuring the stability of its functioning in the expanded Russian Federation «hybrid» war.
Key words: latent political practices, political corruption, clan-oligarchic system, «Donetsk People's Republic», «Lugansk People's Republic».

UDK 327.8: 339.5

O. Dashevs’ka

THE IMPACT OF POLITICAL PROCESSES ON THE EXTERNAL TRADE RECURRENCE

In this article, there has been proven the influence of the Russian Federation geopolitical behavior and national elections in Ukraine on the Ukrainian-Russian trade relations. With the aim of conducting analysis the author`s own methodology has been applied. This treatment is based on the Elliot’s wave model and Fibonacci’s coefficient. The verification of the political impact on the external Ukrainian trade is based on the information about Ukrainian export to the CIS countries, Germany, Italy, Poland as well as overall export of Ukraine. The following conclusions have been made as a result of the analysis: first of all, elections have an absolute influence on Ukrainian-Russian trade relations, and at the same time, on general export volume; secondly, the dynamics of Ukrainian export to the Russian Federation demonstrates a cyclic recurrence. The duration of one cycle is 4-5 years, with the peak being reached in the year of presidential or parliamentary elections, followed by the change of tendency and a 2-month downturn. Thirdly, the instability points come at once after elections. Overcoming of political influence on external economic relations is the main task in the field of development of bilateral relationship between the Russian Federation and Ukraine and thus in deepening the national security of Ukraine.

Key words: politics, elections, export, external trade, Ukraine, Russia

UDK 327.56 (73)(045)

А. Kolomoiets

EFFORTS OF USA TO FIGHT TERRORISM IN SOUTH ASIA

The article concerned the problem of international terrorism which compounded more and more, and one of the main centers of which are located in South Asia. This global question sharply increased attention of the United States and activated all aspects of their foreign efforts towards the countries of Southeast Asia. United States, as is clear from recent events, seek to eliminate terrorist organizations and improve the economic situation of the countries for the non-proliferation of extremist sentiments.

Research contains an analysis of the legal framework US. The definitions of the concept «domestic terrorism» and «foreign terrorism» are given in the article by the US legislation. Foreign policy of George W. Bush and Barack Obama are analyzed, and the comparative analyses of their anti-terrorism strategy are given.

Pakistan is the main partner of the United States to combat terrorism in South Asia. In 2004, Pakistan was even named "one of the main allies," of the United States apart from NATO.

Also, rapprochement between US and India and reasons that caused it are reviewed. The article analyses the new terrorist organization «Islamic State of Iraq and the Levant», which quickly expands borders, and has threatening the region of South Asia, especially Pakistan and Afghanistan.

The future US actions in the fight against terrorism in South Asia are projected.

Key words: US foreign policy, South Asia, terrorism, terrorist organizations, Pakistan, Afghanistan, India, ISIL.

UDK 32:311.3

V. Lebediuk

THE STUDY OF ELECTORAL BEHAVIOR: AN EMPIRICAL REVIEW

The article examines a problem of using the correlation coefficients that are important in learning the political and social issues, including electoral behavior. In this article author notes, that a choice of the scale measures is dependent on purpose of the research, testing of hypotheses and conclusions. The article describes how can degree of the scale increases its statistical tools. Therefore, the researcher provides some statistical data processing capabilities, that enable measurement scale by transforming the concept of variables. The article reveals the possibility of using coupling coefficients in learning the electoral behavior and explaining the benefits of correlation coefficients opposed to statistically descriptive study. In this article author notes, that the correlation coefficients and regression model is a useful tool that the researcher can use to improve the quality of research. However, it helps us to increase the accuracy and quality of the results. The article argues, that correlation coefficients considered expanding tools of analysis, allow to political scientists to solve complex research tasks where descriptive statistics is insufficient.

Key words: correlation coefficients, statistical methods, electoral behavior, quantitative measurements.

UDK 323.22:352

М. Lendel

SUBSIDIARITY AS THE PRINCIPLE OF SOCIAL AND POLITICAL ORGANIZATION: THEORETICAL GROUNDS AND UKRAINIAN PERSPECTIVES

The article deals with theoretical grounds of the subsidiarity notion in the social philosophy of Catholicism, also in the Aristoteles, Althusius texts, as well as in the works of the other famous philosophers. In the framework of modern political practice the subsidiarity can be perceived as the organization of relations between different levels of the public authorities and within the social organizations, as well, as the ethical criteria for the formation and realization of the policy aimed for the gaining of the common good.

The framework of the subsidiarity principles implementation in European countries is defined in this research, as well as its substantiation in the political and legal practice of European Union. During the second part of the XXth century both territorial (vertical) and non-territorial (horizontal) concepts of subsidiarity were connected in Europe and, thus, this principle started to be regarded the criteria for the transfer of the public tasks from the citizens or/and communities to the higher levels of public organization only in the case that they are not able to provide some services. It is evident that the effective implementation of the vertical (territorial) version of the subsidiarity depends from the citizen social and political activity, their role in the local community life.

In Ukraine during the parliamentary campaigns of 2012, 2014 the issue of the subsidiarity implementation most appropriate forms was dealt in the programs of the main political actors. During the summer of 2015 Verchovna Rada of Ukraine started the process of the adoption of the Constitution amendments aimed on the decentralization. For the first time the subsidiarity principle – its vertical and horizontal criteria – have a chance to become the part of Ukrainian constitutional framework.

Key words: subisidiarity, Catholicism, the common good, European Union, the local government, decentralization.

UDK 327(410:477)"2013/2014"(045)

V. Lysak, Y. Saienko

THE POSITION OF THE UK ON UKRAINE AFTER THE REVOLUTION OF DIGNITY

The «Revolution of Dignity» are the sequence of the socio-political events and changes that have occurred in Ukraine from November, 21 2013 till February 2014 and led to the change of government in Ukraine and formalization of the course on European integration and laid the foundation for the anti-government protests in the South and the East of the country, which resulted in the annexation of Crimea by the Russian Federation and the war in Donbass.

In resolving the conflict Ukraine is consistently supported by the countries of the West. The position of the United Kingdom, which is a permanent member of the UN Security Council and one of the most influential states of the EU, has the special importance for Ukraine.

The UK stands united with the EU on the Ukrainian question. The country has harshly condemned the annexation of Crimea by Russia, called this event a flagrant violation of international law and implemented economic sanctions against Russia. With further escalation of the situation in Donbass the UK consistently calls on Russia to stop sponsoring and arming separatists. Thus, the UK focuses on the fact that the conflict in Ukraine should be settled amicably with the participation of the OSCE and the main mechanism of its regulation should be the Minsk arrangements in case of which violation the UK will insist on implementing the third level of sanctions against Russia. An important aspect illustrating the position of the UK on Ukraine is providing humanitarian and financial aid, the amount of which is more than a million pounds. However, the UK takes a clear position not to provide Ukraine with the lethal weapons. This position of the UK government on Ukraine is similar with the mood of the British public that is confirmed by the data of sociological surveys and media publications.

So, the UK supports Ukraine and insists on the peaceful resolution of the conflict in Ukraine, but it strongly depends on their relations with Russia, because the Ukrainian crisis is a serious threat for the European security and the European countries are not ready for the further escalation of relations with Russia and unlikely will go further than strengthening the sanctions.

Key words: the UK position, «Revolution of Dignity», the British government, the Ukrainian authorities, the British media, the Russian Federation, the Minsk agreement.

UDK 323.212:061.237(045)

M. Mukhina

ELECTRONIC ORGANIZATIONS AS A NEW FORM OF NON-GOVERNMENTAL ORGANIZATIONS IN THE FORMATION OF CIVIL SOCIETY IN UKRAINE

The article deals with the problem of civil society in modern Ukraine after appearing a new form of non-governmental organizations. The peculiarities of forming Ukrainian civil society as well as its activities in the cyberspace are investigated in the present article. Particular attention is paid to the process of formation of the new structure — E-civil society (electronic civil society). The development of communication technologies results in the emergence of concepts such as electronic, so called cybercommunication, and E-civil society that is currently forming. Some examples of the electronic non-governmental organizations are given in the article. The growing role of cyberspace and electronic organizations becoming the important tools for direct communication with public authorities is highlighted in the present research. The phenomenon of modern electronic organizations is that some of them can be considered international non-governmental organizations on the basis of geography and citizenship of their participants even in case of the absence of official registration in accordance with the requirements of existing legislation. In addition, one electronic organization is able to act instead of several traditional structures, both at national and international levels. The further importance of electronic interaction in all spheres of public life is considered to grow exponentially. This leads to the need of reviewing existing Ukraine's legal system toward regulating the activity in cyberspace instead of bureaucracy associated with traditional NGOs activities.
Key words: civil society, electronic civil society, internet, cybercommunication, non-governmental organization.
UDK 327(71):355.357

А. Nohol

THE PROBLEM OF AFGHANISTAN IN THE PEACEKEEPING CANADIAN POLICY

The Article is devoted to research of a problem of Afghanistan in peacemaking of Canada. The author analyzes activities of Canada in the UNO in the context of the solution of the conflict in Afghanistan. Attention to the course of military operations in Afghanistan in which Canada was involved is paid.

Canada is a country, which proved once again that peaceful regulation of foreign disputes and prevention of new conflicts are the priorities of its foreign policy. At the same time, war in Afghanistan should serve as a lesson for the international community, which is now supposed to find new and, most importantly, efficient methods for solving disputes. These mechanisms should be as independent from the economies of separate states or influential business groups as possible, and they should comply with the realities of modern multipolar world, where each actor desires to gain more influence and wealth, thus creating a threat of possible use of force. The latter might lead to appearance of new ot spots on the world political map. Only rationalism, constructivism, permanent interstate dialog and reformation of the UNO can bring positive results. Canada possesses a wide sphere of action for fulfilment of the abovementioned missions, thus proving the world that it is still an active player, capable of securing peace.

Canada started pursuing more reasonable foreign policy, following the motto Canada foremost. These ideas distinguish it from other influential countries in the world.

Such a policy is necessary for Canada in terms of transformation of the modern international system, where each actor looks for new opportunities to increase their own power. Mission in Afghanistan is one of the most difficult for the UNO and for Canada in particular.

Key words: Afghanistan, Canada, «average force», peacekeeping mission of the UN, peacekeeping, peacekeeping operations.

UDK 327.001.73

I. Oshchypok

Deretoryzatsiyi problem in modern international relations

Mechanisms to overcome space and territorial borders as well as to facilitate the formation of interconnected global space are established. The so-called “mechanism of deretorriorization and dekontekstualization” include: diverse and intense global flows of goods, people, information, image, ideas, attitudes; global communication technologies, conducting and providing these flows; and multinational governmental and non-governmental institutions that initiate, maintain and organize these flows. Due to the network structure, data mechanisms “unite” the modern world social space as a whole, taking social practices of binding to specific local geographical area.

In the humanities discussions of recent decades the understanding of such categories of modern globalized reality as global, local and transnational are on the central positions. Scientific analysis of the problems of modern societies thus takes into account and brings to the fore the global social and political context ‒ wide network of social, political, economic, communications, covering the whole world, transforming it into a “single social space”.

It is proved that the problem of deretorriorization is a key one in the context of modern social and political transformations. This is because that deterritorization as the process of space cancellation, and “compression” of time is the main factor in the transformation of local cultures, societies under globalization. Changing the sense of belonging to a particular place against the background of the convergence of remote locality, their separation from the “ground” enables the coexistence in the same temporal continuum of different life-worlds, symbolic universe, social practices, representations etc.

Key words: deterritorization, international relations, the system of international relations, mechanisms, information, information and communication revolution, space, time.

UDK 323.1(477.6)

S. Pakhomenko

IDENTITY FACTOR IN TERMS OF UKRAINIAN CRISIS (ON THE EXAMPLE OF DONBASS REGION)

The article proposes the thesis of propaganda technologies using to force amorphous term "Novorossia" as well as absence of ethnic background in the Donbas conflict. Russian propaganda machine is working towards promotion of the three major contents:

1) oppression of Russian and Russian-speaking people by new Kiev authorities; 2) the historical arguments to proof the Ukraine south-eastern regions belonging to Russia; 3) creation of new separatist formation united by a common name «Novorossia» as the realization of self-determination of people under new non-Ukrainian identity (meaning Russian identity).

Internal precondition providing success for propaganda message is strongly developed regional identity that does not coincide with Ukrainian national-state project and stimulated by local regional elites as an argument in the election campaigns for years. Its components are the following: Ukrainian-Russian dual ethnicity, dominance of Russian language, industrial culture type, sincere veneration of Soviet past, sympathy to Russian history and state.

Propaganda technologies and lack of separating ethnic identity of «Novorossia» is shown in the following: 1) no ethnic sides in the conflict; 2) in formal notation as well as in slang Donbas separatists are never called "Russian" or “Novorossia people” (novorosy). The names of self-proclaimed republics contain territorial content - Donetsk People's Republic, Lugansk People's Republic - derived from toponym, but not ethnonym. 3) «Novorossia» flag does not have any sort of roots in the history of the region.

Local separatism is based not on ethnic contradictions, but on specific regional identity of Donbass with cultural, ideological, and civilization characteristics of the "Russian world", forced by Russian propaganda efforts. At the same time, in case of prolongation of the conflict, its freezing and existence of separatist territories in a different (non-Ukrainian) political, informational, humanitarian reality, the process of constructing new Donbass identity (civil, political, and then, perhaps, ethnicity - "Russian", "Novorossian") could be not so long.

Key words: identity, Ukrainian crisis, ethnicity, propaganda, conflict, separatism, regional identity, Donbass.

UDK 37. 072

V. Pashkov

NEOCONSERVATIVE PARADIGM OF POLICY AND REFORM IN THE HIGHER EDUCATION

The article studies theoretical foundations of neoconservative policy and reform of the higher education in modern conditions. The author reveals the essence of a neoconservative vision of the role of the state, its functions and tools of influence on the functioning of the educational sphere.

The author proves that the neo-conservatism focuses on the commercialization of state universities, just as neoliberal strategy looks toward privatization of the entire system of higher education. The commercialization of state universities doesn’t change their political nature of public organizations performing a wide range of state objectives in the cultural, social and international dimensions. Particular attention is paid to transformation of administrative culture and academic activities that are the result of neo-conservative educational reform. The essence of these transformations and policy is the reducing of state's role in education and insight into scientific research and educational activities of universities market mechanisms. The role of central government limits by coordination, support of priority scientific projects and investments in educational infrastructure.

Еxtension of university autonomy means their transformation on independent academic corporations, that are wholly responsible for their actions, quality of educational services, form own development strategy. Such decentralized and independent universities are interested in effective use of financial resources, which they receive from the environment.

It is concluded that politicians and educational managers, which adhere to conservative concepts, proclaim improving the competitiveness and efficiency of universities as the ultimate goal of education reform.

Key words: the higher education, educational policy, educational reform, neoconservatism, managerialism.

UDK 323.173(045)
Y.Ryabinin

EXTERNAL INFLUENCE FACTORS OF ETHNOSEPARATISM PROCESSES: THEORETICAL ASPECTS

The article is devoted to such a pressing problem as separatism. Some experts say that separatism is a problem of the past, but the author emphasizes that the XXI st century will be the century of identification factor increasing that will influence the nationalistic issues. It is underlined that the separatism could be catalyzed not only by inner factors but also by outside ones, especially nowadays, when the structure of the world is being changed by the influential actors of the foreign affairs. The author presents the concept that the collapse of the Soviet Union and collapse of the bipolar system of foreign affairs after the end of the Cold war inspired the change of the safety architecture in the whole world. In some cases the world community doesn’t pay attention to the genocide cases that take place in the countries and regions that are not important for the political world due to geopolitical or resource reasons. The author analyzes external factors that can lead to the ethnoseparatism conflict in the country and constituents of the external factors influence. The author makes out the classification of external factors. Besides, the author analyzes the politics that US, Russia and European Union use in order to stimulate the ethnoseparatism conflicts in the countries and regions they want to spread their influence in. So the author makes a conclusion that nowadays it is really necessary to pay attention to such issues as separatism because it may lead to the break out of hostilities in the country and lead to the genocide no matter whether it is cultural or physical genocide. Besides it is necessary to reform the world law system that is too old for the contemporary world and processes that take place in the world.

Key words: separatism, external factors, Russia, US, EU, ethnoseparatism conflict.

UDK 327.88:316.776.23(470+571)

A. Savych

Communication tools countering information aggression of Russia: international experience

The article aims to determine the effectiveness of communication tools that use the European countries and the US in countering information aggression of the Russian Federation.

In terms of active information development and appearing the new types of emergence of information influence on society it is necessary to determine the effectiveness of communication tools which are able to counteract the information aggression by hostile country. This article is devoted to communication tools countering Russian information aggression. In this context, it is impossible to overestimate the importance of communication in the political institutions. In today's hybrid wars communication tools play a key role in the political life of the competing countries, and they are dominant in public decision-making level.

Summarizing the material, it can be noted that the main purpose of Russia - to show its geopolitical power, but it is not as viable as it seems. Modern Russian Federation weaker than the former Soviet Union, because it not such a powerful army, and the economy stagnates due to sanctions and ineffective internal politics, corruption, war and Soviet management. In our opinion, this information should be used to fight the Russian propaganda in the EU. Despite the fact that the Russian propaganda in the EU is very rational and nevertheless stresses the economic and military potential, facts and sanctions can neutralize it. Russian propaganda seeks to divide sociaty within the EU, as well as Ukraine, but effective ways to counter this propaganda exist. First, it is necessary freely operate facts about the Russian economy and social problems of the country. European citizens are accustomed to a rational approach solving problems and therefore we should tell facts about life in Russia to EU residents: the underdeveloped economy, lack of roads and other problems, and then it becomes clear what the is the actual policy of Vladimir Putin.

An important message to the world is that the current Kyiv - is the capital of the EU values, and if Ukraine loses in this information war, the same will happen with Europe. Therefore, fighting - including in the information war - must be synchronized between the EU and Ukraine.

Key words: communicative technologies, propaganda, information aggression, hybrid war.

UDK 323.2(475)(045)

O.Savka

The regional policy of Poland ‑ the lessons for Ukraine

The article considers one of the important areas of the state, namely regional policy. Regional policy in the context of globalization is gaining more and more momentum. Special attention to regional development targets after the Second World War. Today, European regional policy is one of the important areas because all countries and regions are at very different levels of development, which significantly reduces the possibility of the prospects of sustainable development of the European Union. In the era of globalization is not a big country or region can mean a lot, both in world politics and the global economy. One of the best examples of regional policy raises the policy of the Polish Republic. From Poland could best among Central and Eastern Europe achieved significant results. Poland's experience is a good guide for other countries, including Ukraine, as the need to implement structural changes in the country and problems that may arise during the implementation of regional policy. It should also be noted that Poland started to conduct "revolutionary" reforms during its European integration path. Regionalization and decentralization policy in the country allow you to give impetus to the country below. Today Ukraine as well as Poland aims to join the European Union and therefore reform is inevitable. Using Polish experience of reforms in the field of regional policy will hold them quite well and avoid mistakes of predecessors.

Key words: EU, Poland, Ukraine, regional policy, domestic policy, decentralization, regionalization.

UDK 329(450)(045)

M. Svetlakova

THE EVOLUTION OF THE PARTY SYSTEM IN ITALY IN CONDITIONS OF PARLIAMENTARY ELECTIONS 2013

The political situation prevailing before the parliamentary elections in 2013 caused by another government crisis. Four candidates are taking part in the first general election since former Prime Minister Silvio Berlusconi, one of those standing, resigned in November last year after becoming embroiled in a series of scandals and escalating the country's debt crisis. Outgoing Prime Minister Mario Monti, a former European commissioner, will also compete with the popular wildcard candidate Beppe Grillo, a comedian-turned-politican who leads the protest Five Star Movement party and Pier Luigi Bersani, the centre-left leader of the Democratic Party who led the last opinion polls.The Chamber of Deputies which included the presence of the majority deputies from center-left coalition and the center-right majority in the Senate resulted to the collapse of the parliament. In the resignation submitted Prime Minister of M. Monti. In addition, elections were held in adverse economic conditions. For the European Space 2013 had become an important and decisive on the political orientation of the eurozone. Analysts and experts believed that 2013 should be powerful in social and political upheaval. The only chance for saving the eurozone has remained of hope that the authorities will not return Silvio Berlusconi or come skeptics who recently became more active.

Key words: parliamentary elections in 2013, the center-right coalition, the center-left coalition, Five Star Movement, the Civic Movement "With Monti for Italy."

UDK 303.732.4-028.79(53)"2001/2010"

M. Subkh

PREREQUISITES FOR CONDUCTING SYSTEMIC REFORMS IN THE COUNTRIES OF THE GULF COOPERATION COUNCIL (2001-2010)

This paper is devoted to conditions that encouraged the members of the Cooperation Council of Arab Gulf States (GCC) to launch large-scale reform programs of political, economic, financial, social and humanitarian modernization. The article analysis the impact of the policy of the Western countries, and, above all, the USA on the intensification of integration processes within the GCC as a response to the expansion of Western intervention in the affairs of the Council.

The acuteness of this article lies in author's attempt to assess the political, diplomatic, financial and economic influence of Western countries (primarily the US) on integration policies of member countries of the Cooperation Council of Arab Gulf States (GCC). Unlike other studies on this subject, in this article, the author focuses on the fact that the influence of Western values has "an effect of limited action" while keeping the Arabian monarchies` right to preserve their self-determination and national identity.

The analysis of publications on the topic of this research proves its quite wide coverage by domestic (O.Volovych, O.Koppel, V.Nahaychuk, Zh.Ihoshyna), Russian (L.Shkvara, A.Byasharova, H.Kosach) and Western researchers, however, this publication is an attempt to summarize the common ground on a number of authors` triouals to identify trends that influenced in the first decade of the 21st century on deepening integration processes within the GCC.

The purpose of this publication lies in the desire of the author to prove the continuity of the integration processes on the territory of the GCC in the beginning of the XXI century with the expansionist policy of the United States and leading Western European countries in the Gulf region.

Conclusions:

First, the active promotion of "Western-style" democracy results in growing resistance from the political elite and society as well as from traditional Islamic institutions. The mere interference in the life of the Arab monarchies under the auspices of the need to introduce political reform is certainly a form of political expansion, primarily of the United States, to ensure their own strategic interests in the Gulf.

Secondly, the idea of modern Western political modernization is not ideal or a kind of uniform of political evolution for the Arab monarchies. There are opportunities for political modernization hrough so-called "oriental type", which is a special way of political reform aimed at realization of synthesis democratic principles, norms of constitutional liberalism and a certain political culture in its religious and regional identity.

Third, Arab monarchies, in general, have great experience of complex modernization of their political systems. Most processes of transformation of political systems in the Muslim world last for a long time, although more slowly than in Western countries. These facts, however, does not give grounds to speak about the gloomy prospects for the Arab reforms or its anti-democratic orientation.

Fourth, today the Western countries are more deeply aware of the futility of their efforts to impose their own models of political systems in the Arab world. Moreover, such a policy today is against the interests of Western countries and the US in the region. Subsequently, we can predict that the main cooperation will shift toward military cooperation and interaction in the humanitarian field, while Western political discourse continues to declare the need for modernization of democratic political institutions in the Arab monarchies.

Keywords: GCC, Persian Gulf, integration processes, US, modernization, reforms
UDK 329(437.1/.2)(1989/2004((045)

А. Tereshchenko

TRANSFORMATION OF THE POLITICAL SYSTEM EUROPEAN INTEGRATION CZECH REPUBLIC CONDITIONS

The article analyzes the transformation of the political system of the Czech Republic, as well as of the internal political processes in the country, which have had a direct impact on the course of European integration of the Czech Republic and the characteristic of the main political parties of the Czech Republic.

Twentieth Century Europe is an example of close interstate cooperation with transparent borders open to the free capital flow, goods, services and people. European integration as one of the many processes taking place modern international relations system is a unique phenomenon.

The disintegration of Czechoslovakia and the formation of a sovereign Czech Republic (1993) against the collapse of the bipolar world caused the rethinking of domestic and foreign policy priorities.

Basicall, the Czech political system can be defined as the center-right model, because its foundations were laid by the conservative-liberal political platform of the Civic Democratic Party - the most powerful right-wing forces organization in the territory of eastern Europe.

The Czech government considers the process of European integration as a desirable and beneficial process not only for the Czech Republic, but also for the EU Member States, as one that enriches everyone, without prejudice to wards national identity and European integration as something that will strengthen the material and spiritual values.

Keywords: political system, the Czech Republic, the transformation of political parties.
UDK 327.7(341.3)

T. Tkach

Conceptual and theoretic foundations for humanitarian action

There are a lot of challenges to humanitarian doctrine. Some actors of the existing system of international relation are trying to use humanitarian action in realization of their strategic purposes. The aim of the research is to define the principles of humanitarian action.

Humanitarian activities – a complex set of actions aimed at affected by armed conflict or natural disasters population. The main purpose of humanitarian action is to save human lives and alleviate suffering wherever they exist. There is a a striking difference between humanitarian action and humanitarian aid. Humanitarian aid is provided for those who suffer from the impacts of armed conflict and natural disasters. It may include material goods and services, food, water, shelter, medicines and medical aid. But the needs of victims may include the need for protection from physical violence. The term humanitarian action covers all the above elements.

The principles of humanitarian action are impartiality, neutrality, independence. Impartiality means that action must be solely based on the needs of the people affected by armed conflict or natural disasters, without discrimination between or within affected populations. Jean Pictet identifies three key elements of the principle of impartiality: non-discrimination, proportionality and inadmissibility of own judgment. Non-discrimination means the absence of objective discrimination on the basis of individual membership in a particular social group. According to the principle of proportionality] assistance should be provideded in accordance with the needs, that means to all parties to a conflict. The principle of the inadmissibility of own judgment in carrying out humanitarian action means that humanitarian workers should not try ro define who is guilty in the catastrophe or who is aggressor. . But this element comes into conflict with the Charter of the UN High Commissioner for Refugees. it is prohibited In the abovementioned statute to provide assistance to persons accused of committing international crimes.

Another key principle of humanitarian activitiesis neutrality, that makes inadmissible to take someone's side in an armed conflict. The principle of neutrality also includes two key aspects. The first is ideological neutrality, which includes the obligation to treat all parties equally. Also another aspect of neutrality implies rejection of international organizations or countries that provide humanitarian assistance to participate in hostilities on someone's side.

Another principle of humanitarian action is independence that means, autonomy of humanitarian objectives from the political, economic and military purposes.

Humanitarian action should be action-oriented, it can not be done by force, but only on a voluntary basis. In addition it should be given only in the interests of those who need help.

Key words: humanitarian activities, humanitarian assistance, the International Committee of the Red Cross, United Nations.

UDK 327.001.73(100)

M. Fesenko

THEORETICAL PRINCIPLES OF CONSOLIDATION OF DEMOCRACY

Consolidation extends the subject field, ranging from consolidation in the context of the transition to democracy and democratic consolidation to consolidate the subjects of world system to solve global problems. According to the author's classification distinguished: the concept of consolidation of civil society; the concept of national unity; concept of consolidating democracy; concept of consolidation of the international community (consolidation of subjects of world system against the proliferation of weapons and materials of mass destruction and terrorism, consolidating subjects of world-system for sustainable development of mankind).

One of the concepts developed within consolidation is the consolidation of democracy, which refers to a set of processes changes in institutions, policies and behaviors that directly improve governance by strengthening the competence of the state, through liberalization and rationalization of economic structures, social security and political order, along with the provision of basic freedoms, the rule of law, political party development and strengthening of civil society. The process of consolidation of democracy of world-system’s subjects is one of the leading political trends of the world, the implementation of which are not more confidently endogenous factors (level of socio-economic development, political processes in society, etc.) but exogenous regarding a certain state, that the international environment that encourages the state of democratic transformations. Contradiction of consolidation of democracy is that democratic institutions and procedures in many states and they are only used as an external form, which often serves as a cover for undemocratic mechanisms of power exerciser. Despite the expansion of democratic space insufficient homogeneity of democratic processes is stated, instability and conflict in relationships of significant number of democratic states.

The consolidation of democracy appears as one of the autonomous stage strengthening democratic regime. To describe and explain the various forms of strengthening democracy in scientific discourse, new concepts (transit, transformation, institutionalization, quality, consolidation) that are still in dispute of researchers. The consolidation of democracy appears not only as a multifaceted phenomenon of democracy, but also as a meaningful scientific concepts which meaning has expanded, and subjected to minor changes dramatically during the XX century. Despite various political science literature in interpreting the concept of "consolidation of democracy", the latter involves processes of institutionalization (strengthening democratic institutions, the practical implementation of institutionalized norms and rules) and legitimation of Democracy (entry mode value meaning the level of political consciousness and political culture).

Key words: consolidation, world system, international relations, subject of world system, democracy, civil society, governance, democratic processes.

UDK 342.71:7.048

N. Khoma

PATRIOTIC FASHION OR FASHION ON PATRIOTISM:

CLOTHES AS A WAY OF SELF-IDENTIFICATION

The processes of national self identification of Ukraine citizens are studied through clothes with patriotic prints. The differences in motivation to use clothes in ethno, authentic style and contemporary patriotic everyday clothing line (national casual) are traced.

It is noted that for many Ukrainians it is important to mark their own ethnicity in their appearance, including through clothes. Current processes are characterized as "patriotic trend" or "patriotic fever". A complex research task is to determine what actually symbolizes the favour to clothes with patriotic prints: is this a fleeting expression of fashion (political fashion)? proof - that "patriotism – is fashionable?" expression of perceived need of the product owner in positioning through clothing?

There were identified the following trends in modern patriotic fashion: 1) folk fashion; 2) revolutionary (post-revolutionary) fashion; 3) military (anti-war) fashion and others. The most actual print-trends for design are: 1) the pro-Ukrainian patriotic theme (usually – state symbols and slogans); 2) ethnic themes with embroidered patterns, Petrykivsky painting (traditional Ukrainian decorative painting) and other 3) patriotic but humorously designed prints; their developers are trying to combine their feelings of love for their land and humour, humorous motifs with national symbolism of colours and ideas.

Distinctive semantic connotations that are inserted in the latest clothes by adherents of new patriotic prints and sympathizers of modern clothes with ethnic elements or in authentic style are established.

Key words: national self identification, political fashion, patriotic prints, patriotic design.
UDK 323.22/.28:004.738.5(477)
A. Ianchenko

EUROMAIDAN AS A SPACE FOR MEDIATIZATION OF POLITICAL PARTICIPATION IN UKRAINE

This article explores the process of mediatization of politics in Ukraine through focusing not on the role of the media logic for Ukrainian political actors but on the change of citizens’ repertoires of political participation. This change becomes possible because of the vast popularization of modern information and communications technologies in society and especially smartphones and social media. These ICTs bring reframing to ordinary people’s behavior in political sphere by changing their political communication strategies, enhancing methods of engagement and stimulating online political discussion. Thinking about EuroMaidan as a social movement that initiated a bulk of new ways of using Facebook and Twitter to organize and facilitate political action in Ukraine we define several functions of social media during the protests. Grassroots initiatives driven by social media services accompanied traditional NGOs and political parties’ structures in their attempt to retain the pro-European choice of the Ukrainian society and bring change for political system. Their participants employed Internet-tools to establish the broad citizen networks for fundraising and mobilize new followers ready to stay on the streets. Social media were actively utilized by online public intellectuals, journalists, experts and politicians who took part in protests for constructing an alternative public sphere around the city territory that was occupied by the protest camp. That online narrative was a strong contestant for other media narratives brought by mainstream television channels, press, Internet media etc. Curiously enough many opposition MPs started to communicate with voters through Facebook those days. Arguing that individual media practices of regular activists afforded them to present themselves online as the capable political agents we present the concept of mediatized political participation. During all the EuroMaidan protests from late November 2013 till late February 2014 patterns of mediatized political participation brought some extra legitimacy for the protesters in the eyes of society because of the personal political experience that was visualized and spread through online social networks.

Key words: Euromaidan, political participation, mediatized political participation, ICT, social media, mobilization, Facebook.

UDK 323.2(438)”198”

R. Wieckiewicz

Round Table in Poland as a sign of conciliation civil society

The article concerns the transformation of the political system in Poland in the 1980s from the birth of "Solidarity", this uprising lead to the creation of a new socio-political situation within the country. As a consequence of this political change the country changed, gaining autonomy needed to form the foundations of civil society. The signing of the August-September agreements, not being fixed changes of systemic character - was not carried out in a layer of constitutional changes. However it had a huge impact on the shape of the constitution, which in itself describes the actual balance of power in the political system. The basis of the theoretical article on the concept of Spanish sociologist Victor Perez-Diaz, who introduced the distinction between civil society in the sensu largo and sensu stricto. In a narrow sense, civil society includes social institutions, including markets and associations as well as the public sphere, whislt excluding state institutions. Civil society in a broad sense consists of elements forming the civil society in a strict sense, but also a set of socio-political institutions, which should be limited in their authority or state prerogatives following the rule of law. The process of systemic transformation can be seen as the transition from civil society in the strict sense of civil society in the broad sense, which forms the basis of a democratic state. The author proposes a category of conciliation civil society to describe transformations, which resulted in the final Round Table in Poland. Its beginning designate the years 1986-1987, including the amnesty carried out and reported by the "Solidarity" proposal called "Anti-crisis pact". The desire of both parties the opposition and the government, there was an agreement normalizing the situation in the country. The aim of the government was slow to open the system and gain public support for the proposed direction of reform. Environment opposition sought to gain influence on political processes in the country. Their aim was to rebuild an independent to the power of social space that was abolished with the introduction of martial law in 1981. The article presents the most important events that led to agreement at the Round Table. It’s provisions significantly exceeded expectation on the part of the opposition at the same time the implementation of the compromise included accelerated the process of democratic transition and the collapse of the authoritarian system, creating conditions for the development of civil society in the sense of the largo.

Key words: Civil society, Round Table, Political system, political transformation

UDK 327(100)

А. Wojciechowska

STATUS QUO TERRITORIAL OF NEW WORLD ORDER UNDER RULE

PANTA RHEI

A new world order is based on international law, which includes the principle of respect for the integrity of the state and the principle of self-determination of nations. These two assumptions in practice often prove irreconcilable. Increasingly territorial claims put forward by the separatist movements quarrel with the idea of a global world. So far, many disputes in this area are unresolved. According to the rule Panta Rhei maybe it is time to reorganize the international system, so that the modern territorial conflicts did not increase, but found their outlet. The article describes the legal issues and the contemporary international situation as to research the opportunities of escalation of the territorial conflicts, which occur around the world.

Key words: the integrity of the state, geopolitics, globalization, new world order, self-determination of nations

The geographical factor, according to the classical theory of geopolitical occupies a leading position in international relations and is referred to as the determinant of the formation of state structures and relations between them [2, p. 4]. Exemplification of international relations by means of geographical determinants seems to be quite pragmatic and accurate. Searching in geography cause – effect relationships, explaining the formation of states and nations is characterized by realism, and the arguments seem to be much more obvious than other factors in international relations, which, however, are not less important. Underestimation of the reasons of specified phenomena in the system of global/regional/national/local of social, cultural, economic or political would be wrong - but to simplify the analysis of the relationship between states, you can sometimes see such a trend.

The use of geographical determinism is convenient in many ways. After all, international relations have a complicated structure, reaching for the discussion of one of the aspects of the given relation between states, you have to move with the other aspects. The leading role of one of them is not any absolute property. It can therefore be assumed that the state properties are associated with the territory have functions relevant to different aspects, namely: territorial issues in international relations assume versatile character.

The territory of the state as the basic element is associated with local history, nature, culture, tradition, and thus goes beyond the traditional geopolitical scene. Geopolitical shot characterizes territory in terms of: resources, location, shape of the coast, etc. [2, p. 4] The evolution of statehood began in modern times was very active in the presence of socio-cultural activities of the state, resulting in the formation of nation-states. It in a sense affects later introduction of the principle of the territorial status quo, which is the method of inhibition tendencies of individual empires for territorial expansion because of the need to respect the territorial integrity of existing states. Of course prerequisites to the development of that principle is much more, but the idea of the nation-state has found its special anchored in the concept of maintaining a permanent search of a new world order.

Two world wars have affected the decision to ban war as a categorical attribute of state power. The status quo gives expression to it, because it makes it impossible to benefit from the conduct of the war, which inhibits the incentive to pursue aggressive actions against any state. The source of this is the Charter of United Nations, which after World War II became the guarantor of the collective security system and maintenance the global status quo. However, history teaches us that none contractual principle in international relations is stable enough in time to finally be deformed - such a state of affairs is depicted by the expression panta rhei (everything flows) that is, each state with respect to the given space-time is substantially different state, so its properties should be closely observed and repeatedly formulated, as a rule, is not even mentioned and durability is identified with fossilization – while it determines the occurrence of crises and revolutions. In the case of the concept of territorial status quo another rule enshrined in the Charter of United Nations is noteworthy namely: the rule of determination of nations, to which this elaboration has also been made due to the special relations and contradictions that exist between these two principles.

The outline of the idea of the state and nation

In distant times, when national idea could not find its place in political thought, Andrzej Frycz Modrzewski, an outstanding humanist, religious reformer and social, political journalist and writer, who lived in the sixteenth century, found the peaceful and happy life of the citizens to be a primary goal of the state. Whereas citizens were all people who lived in the Republic and were its members; the state should provide legal assistance to citizens and protect them from harm and exploitation [8, p. 40]. His demands included in a number of works are an expression of the fact that even then the problems of the nation (in this case: citizens) were recognized. The second half of the sixteenth century is the right major breakthrough in the understanding of the state because of the emergence of new forms of community – these are strong and numerous communities and take the form of modern European societies in which the development of social awareness leads to deepening cultural , linguistic, moral and historical individuality. Friedrich Meinecke created the theory, according to which nations are divided into political and cultural ones [9, p. 23]. Hence Edmund Lewandowski distinguishes Americans, Swiss, French, English as nations, for which national identity is based on the state (citizenship) from the Italians, Jews, Poles, Czechs, Slovaks, Finns, or Basques, for which the national identity is based on genealogy, language, culture [10, p. 44]. On the other hand, what is most important, the two models can be mutually penetrated and they permeate each other. Referring to the social identification by Norman Davies, the nation-state is one in which the vast majority of citizens are aware of a common national identity and belong to the same culture [3].

Classic state existed in the twelfth and eighteenth century (in the modern era) and was characterized by monarchial – ness , the exercise of absolute power, ruler of an independent and despotic, who was the creator of order and authority of the sovereign state as the subject of politics. Then the evolution of a rather complicated character followed. The French Revolution had place at that time. It was a base of a new post feudal order, and the conditions for the existence of the national idea [6, p. 34].

At that time we are dealing with widespread support in the international arena for the development of liberal democracy, which has become a political standard of states belonging to Western civilization [6, p. 21-42]. Liberalism preaches the idea of freedom of the individual. This freedom refers to the political and economic spheres. The main eulogists this theory include John Locke, who has made the work Two Treatises of Government – regarded as the first work of mainstream Liberal Charles de Montesquieu, and whose most famous work entitled The Spirit of the Laws. The fullest freedom of the citizens and other characteristics of liberal democracy have found their impact on resulting in 1776 the United States. The socio-political-economic representation characterized by the principle of social egalitarianism, pluralistic social model. Society of the United States, which is a conglomerate of European immigrants, worked out in each civic duty to care for the public good and welfare of the community, despite individual differences cultural, economic, religious [6, p. 119-125]. Activation of the individual to the collective life has become a cornerstone of democracy. Democratic model is the institutional solution of reaching political decisions in which individuals acquire the power to decide through a competitive battle for voters [11, p. 336-337]. In contrast, liberal democracy is the wording of the policy concept, which is not based on the realization of the common good, but to ensure such conditions society to individuals who constitute it, have the opportunity to fight for the interests according to the established rules – laws that make the rivalry between units is non-destructive to any entity [5, p. 472-476]. The possibility to combine in one nation of many ethnic groups is a kind of sensation. The US Constitution, which provides for the completion of liberal thought, is the first such act that normativised liberal democratic system.

Liberal democracy is closely associated with multiculturalism. Marian Golka defines this phenomenon as a system of adjacent groups and their cultures, in which a fairly common and expressive is the interpenetration and participate to some extent in their mutual life [1, p. 99]. Colloquial term multiculturalism is a positive vibe global world system. It also had to loosen intercultural relations and release form of the state of nationalist tendencies, which have become a dangerous tool during World War II, as well as during the regional ethno-national conflicts, which often brings complexity to an impasse, and the formation of "frozen conflicts".

Territorial disputes as the challenge to the integrity of the state

The international system based on the United Nations in relation to national and ethnic minorities made one basic step that had to designate and emphasize the place of the individual in the world, namely, led to the formation of the international law, assuming the protection of human rights. It is one of the basic principles of democracy: everyone has the right to life and liberty, as well as other fundamental rights enshrined in specific legislation.

The fundamental document in this regard is the Charter of United Nations. Article 1 of the Charter says that one of the objectives of the United Nations is to lead to international cooperation in solving problems of economic, social, cultural, or humanitarian character, as well as promote and encourage respect for human rights and fundamental freedoms for all without distinction as to race, sex, language or religion [12, art. 1, § 3]. This record is an obvious attempt by the incorporation of intercultural dialogue universal system of the United Nations. Freedom and equality before the law, the individual is a simple principle, which is a unit of the impossibility of discrimination regardless of race sex, language or religion. Thus, the claims of national or ethnic minorities seem to be largely mitigated. Not quite but it happens. Still the world's trouble spots are conflicts over ethno-national, inter alia, they manifest themselves in secessionist tendencies. In this regard, please refer the Charter of United Nations, which regulates this issue legally as one of the unusual human rights, which does not refer to an individual, but a social group. There is a record in the Charter concerning the conditions to be met by a community to be able to legally secede. They are so called determination of nations principles are as follows:

1) The principle of self-determination of nations is organically linked to equality of nations.

2) An important element of that principle is free and genuine expression of the will of nations.

3) It is anti-Fascist.

4) Principle does not oppose to voluntary associations of nations.

5) Principle applies to all nations regardless of their level of development and forms of political existence.

6) Principle should be interpreted in conjunction with the other provisions of the Charter of UN [4, p. 535].

It is important to emphasize the importance of the right of the state to which the territorial area at issue. Self-determination for the people shall not be contrary to what is the law in force in the territory. The simplest and does not require a specific interpretation of the secession based on an international agreement for a specified period, after which the data can be disconnected voluntarily or as a result of the resignation of voluntary participation in a country with a federal level. It is also important in such situations is to determine the suitability of a given community to have their own state. If the chances of maintaining the sovereignty of the state unit promising as unlikely, you should seriously consider the desirability of the existence of a new state structure, which can only be a burden to the countries bordering the area – it is also necessary to have in mind, so as not to exacerbate conflict, ethnic and national level. Secession is not the only possible solution for existing ethno-national antagonisms.

Legislatively thing seems to be quite obvious. The integrity of the state should not be violated, if the law of the Member State provides otherwise. After all, the problem begins to take additional dilemmas due to the determination of certain ethnic groups who aspire to a separate existence on the political map.

Liability of the new world order

New world order, which followed the Cold War, the triumphant America's determination and its allies to the development of democracy, the growth of prosperity, peace and reduction of armaments. The period during which the new values are as applicable to the whole world, falls on the last decade of the twentieth century. President Bill Clinton in his speech at the UN General Assembly in New York September 27, 1993 expressed unambiguous objectives, confirming the above statement, saying: «In the new era of threats and opportunities, our main goal should be to extend and strengthen the community of democratic countries with a market economy. During the Cold War, we were trying to prevent the threat of free institutions. Today we want to increase the circle of nations that benefit from these institutions, as we dream of the day when the ideas and energy of every citizen of our planet will find full expression in the world of flowering of democratic states that cooperate with each other and live in peace» [7, p. 885].

It was a new situation, not only for the world, but for the sake of America, whose foreign policy has often distant and uninvolved in close relations with other countries. The collapse of communism has made the world began surprisingly quickly accept American ideals as the only right way to maintain the peace and prosperity in the world. None skepticism would not be able to stop thinking of the American-based democracy, free trade and international law. The illusion of the world endlessly professing the values of democracy was the target and the basis of the existence of a new world order with the United States as the main guardian of all these ideals.

Liberal approach, however, is not a solution to all issues in international relations, so that proclaimed the idea of freedom and equality of individuals, was real and fundamental norm of the modern world. Respect for different peoples, cultures, religion is a good practice. The problem is that Western values are cloudy and increasingly rejected because of the universality stemming from global processes. On the other hand, there are various types of statistical population whose cultures and religions are often characterized by fundamentalist, and therefore: they become much more significant and noticeable. Looking at the international system of the twenty-first century, you will see two major obstacles. We are dealing with intensive dissemination to the ever-growing globalization and particularism. This is a certain polarity providing two co-occurring processes: the universalization of particularism and the particularization of universalism [6, p. 345]. In this case, none of the countries should forget that the national interest is a priority of state policy and approach to global issues should not abandon issues relevant from the point of view of the state and its citizens. This discrepancy in international relations makes the international system proves to be ineffective in some situations. Undertaken activities are performed globally based on the interest of the state, which takes the form of imperial in international relations. In this case the United States.

Given the history and the fact that none of empires survived the test of time, the world already looks to be the successor to the United States. Liberal democracy appears to no longer work in all corners of the world, and the opposition appears non-liberal democracy, which is an example of China seems to be much more attractive in times of capitalism.

The question is, what in connection with the durability of national borders, which according to the principles of democracy, are the basis for the integrity and sovereignty? Some areas are characterized by long tradition, norms, mentality, and others are much more susceptible to change and transformation. Whether, if there will be a new "world leader", he decides to deal with the dilemmas of the territorial status quo? "Everything flows", and therefore must be reconciled with the fact that the new cultural and social processes, as well as the political and economic, inevitably deformed states and nations? Another issue is whether the world is ready for a change?

Voices rising separatist movements in the global world seem absurd thing. However, their existence testifies about some unsung considerations of socio-cultural, where the desire to alleviate it is completely ineffective. The ideas of freedom and equality are now strained. Trying to find a new path for the development of Western civilization is increasingly inaccurate. As a result of the increasing role of Muslim civilization and Chinese civilization, the new world order becomes overvalued, and the position of the "West" is no longer quite as leading, as it was before. Moreover, the "dormant" conflicts on ethnic and national gain importance. Legal regulations which result from the activity of the United Nations Universal lose their driving force. Enforcement of international law is sometimes too inconsistent. Moreover, it should be noted that the international law in some cases leeway in the operation of the States concerned, what seems to be reasonable, but at the same time, however, stresses the importance of the national interest - as in the case of the legislation on secession, which gains legality, if State for which follow these demands, creates such a possibility in their law. The question is, what does this have to respect the people whose desire to achieve statehood in most cases is suppressed?

As a result of those conditions to maintain the current state of the world and the leading position of the United States is still doubtful. This begs the question of whether to maintain the current state of the world is necessary at all or whether it should be a principle Panta Rhei and give "baton" in new hands.

References

1. Golka M. Imiona wielokulturowości / M. Golka. –Warszawa : MUZA SA, 2010.

2. Gołembski F. Bałkany. Determinanty stabilności / F.Gołembski. – Warszawa : PISM, 1982.

3. Davies N. Czy integracja europejska stanowi zmierzch państwa narodowego? [Electronical resorces] / N. Davies // Mode of access : http://falanga.bloog.pl/id,5484983,title,Czy-integracja-europejska-stanowi-zmierzch-panstwa-narodowego,index.html

4. Florczyk A. Stosunki międzynarodowe V / A. Florczyk, T. Łoś-Nowak // Oficyna a Wolters Kluwer business. – Warszawa, 2010.

5. Maryniarczyk A. Demokracja [in] Powszechna Encyklopedia Filozofii II / A. Maryniarczyk. – Lublin : Wydawnictwo Tomasz z Akwinu, 2001.

6. Kaczorowski P. Nauka o państwie / P. Kaczorowski // Szkoła Główna Handlowa w Warszawie. – Warszawa, 2006.

7. Kissinger H. Dyplomacja / H. Kissinger. – Warszawa : Philip Wilson, 2002.

8. Kukulski J. Dziedzictwo Andrzeja Frycza Modrzewskiego w myśli politycznej / J. Kukulski, A. Marszałek. – Toruń, 2004.

9. Markiewicz B. Kryzys tożsamości politycznej a proces integracji europejskiej / B. Markiewicz, R. Wonicki. – Warszawa : SCHOLAR, 2006.

10. Lewandowski E. Pejzaż etniczny Europy / E. Lewandowski. – Warszawa : MUZA SA, 2004.

11. Schumpeter J. Kapitalizm. Socjalizm. Demokracja / J. Schumpeter. – Warszawa : PWN, 1995.

12.The Charter of United Nations, the Statute of the International Court of Justice and the Agreement establishing the Preparatory Commission of the United Nations // Dziennik Ustaw. ‑ 1947. ‑ № 23. ‑ Pos. 90).

PAGE

