BULLETIN OF MARIUPOL STATE UNIVERCITY. SERIES: HISTORY. POLITICAL STUDIES, 2013. ISSUE 6

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 6

[image: image1.jpg]= ALPIABL

Mariupol - 2013

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 9, dated June 26th, 2013)

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 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 T. Marmazova, 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), 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, 2013

CONTENTS

HISTORY

HISTORY OF UKRAINE

	Baliabas V.

PARTICIPATION OF THE FIRE AND RESCUE SERVICE OF UKRAINE IN EMERGENCY PREVENTION AND RESPONSE
	5

	Molchanov V.

SOCIAL AND ECONOMIC LIVING CONDITIONS OF RUSSIAN MILITARY IN UKRAINIAN GUBERNIAS IN THE SECOND HALF OF THE 19TH CENTURY
	5

	Chura V.

FINANCIAL STATUS OF THE REGIONAL COMMITTEES OF CPSU IN HALYCHYNA IN THE LATE 80s – EARLY 90s OF THE 20TH CENTURY
	6

HISTORIOGRAPHY,

SOURCE CRITICISM, THEORY OF HISTORY

	Kurzenkova A.

INTERPRETATION OF THE THEORIES OF THE SCANDINAVIAN RUNES ORIGINS
	7

	Romantsova N.

HISTORICAL VIEWS OF M. HRUSHEVSKY. THE PROBLEM OF UKRAINIAN HISTORIOGRAPHY OF THE 20TH CENTURY
	7

	Shabelnikov V.

HISTORY OF DONETSK-KRYVYI RIH REPUBLIC: HISTORIOGRAPHIC ASPECT
	8

WORLD HISTORY

	Voronova M.

ZOOMORPHIC MOTIVES IN SCANDINAVIAN ARTS AND CRAFTS OF THE VENDEL ERA (6TH-7TH CENTURIES)
	9

	Demidko O.

LEGAL FRAMEWORK OF THE INDUSTRY MANAGEMENT REFORM OF 1957
	9

	Cherkun N.

THE CRISES OF THE TOKUGAWA SHOGUNATE ON THE EVE OF THE MEIJI RESTORATION
	10

POLITICAL STUDIES

THEORY AND HISTORY OF INTERNATIONAL RELATIONS

	Belova O.

BORDER DELIMITATION BETWEEN JAPAN AND RUSSIA: LEGAL IMPLICATIONS OF 1855-1905 TREATIES
	11

	Matveyeva O.

SOCIAL NETWORKS IN THE CONTEXT OF NATIONAL AND INTERNATIONAL SECURITY
	11

	Telpis O.

MODERN THEORIES OF INTERNATIONAL RELATIONS DURING GLOBALIZATION
	12

POLITICAL INSTITUTIONS AND PROCESSES

	Maiboroda M.

PARLIAMENTARY ELECTIONS OF 2012 IN THE CONTEXT OF CHANGES IN POLITICAL VIEWS OF THE DONETSK REGION POPULATION
	18

	Riabinin Y.

THE FACTORS OF CIVILIZATION CONTRADICTIONS IN UKRAINE
	18

	Filenko I.

PECULIARITIES OF COVERING UKRAINIAN FOREIGN POLICY IN THE RUSSIAN MEDIA DURING THE PRESIDENCY OF BORIS YELTSIN
	19

	Shakhmatenko R.

THE PRINCIPLE OF “OPEN REGIONALISM” IN THE ACTIVITIES OF APEC
	19

	Pashina N.

DEMOCRATIC TRANSFORMATION OF SOCIETY AND THE ROLE OF POLITICAL IDENTITY IN THIS PROCESS
	20

HISTORY

HISTORY OF UKRAINE

UDK 614.84:355.588

V. Baliabas

PARTICIPATION OF THE FIRE AND RESCUE SERVICE OF UKRAINE IN EMERGENCY PREVENTION AND RESPONSE

Activities of Fire and Rescue Service of Ukraine on protection of national heritage sites and areas from fire emergencies, natural and man-made disasters and their consequences are considered to be an integral part of state policy in the field of national security. In this regard, the research on Fire and Rescue Service of Ukraine in modern conditions is of great scientific and practical importance.The present article describes the role and importance of the Fire and Rescue Service of Ukraine in emergency prevention and response. It analyzes the main activities of the Service in ensuring fire safety in urban and rural areas. The research also deals with the problem of fire prevention and fire estinguishing in forestry areas. The author dwells upon fire and rescue squads’ cooperation with the pyrotechnic service for the disposal of ammunition and explosives. The article describes the Service’s participation in eliminating negative effects of floods and technological accidents with consequences of chemical and biological hazards. The emphasis is devoted to the essence of urgent tasks that the fire and rescue departments are facing. The paper also outlines the ways of improving the forces of response to emergencies.

Key words: emergency situations, fire safety, fire and rescue service, Ukraine.

UDK 94(477)"185/190":355.1(47)(045)

V. Molchanov

SOCIAL AND ECONOMIC LIVING CONDITIONS OF RUSSIAN MILITARY TROOPS IN UKRAINIAN GUBERNIAS IN THE SECOND HALF OF THE 19TH CENTURY

The article is devoted to social and economic living conditions of Russian military troops in Ukraine in the second half of the 19th century. The research examines transition to the system of general military mobilization, employment of the military men, salaries of the officers and of the lower ranking military men, food and uniform supplies, residing conditions, etc. The author concludes that the welfare of both officers and soldiers entirely depended on state funding of the military troops. He makes an assumption that their welfare level was quite higher compared to other segments of population since centralized funding didn’t depend on weather conditions or market fluctuations of demand and supply. The researcher states that Milyutin’s reform had a positive impact on improvement of the military’s statndards of living. The soldiers’ living conditions were also improved by availability of work for them where they could earn some additional money. Some other aspects that contributed to the welfare of the military troops included free medical service, development of mechanical and steem vehicles, state pensions for retired military officers,

Key words: Russian military troops, Ukrainian gubernias, living conditions, second half of the 19th century.

UDK 94:329.15(477. 82)“1988/1991”
V. Chura

FINANCIAL STATUS OF THE REGIONAL COMMITTEES OF CPSU IN

HALYCHYNA IN THE LATE 80s – EARLY 90s OF THE 20TH CENTURY

The research examines the causes and consequences of the negative dynamics in financial and economic situation in regional committees of CPSU of Halychyna region at the turn of the 80s-90s of the 20th century. This downward dynamics is considered to be a result of anticommunist national-liberation movement of the residents of this region who fought for restoration of state independence of Ukraine. The author states that before 1988 the communist organizations of Halychyna used to be powerful financial institutions, receiving 70% of their funds from the contributions of their members. This allowed them to transfer annually to the Central Committee considerable sums of money, which ranged from 20% to 30 % of the regional party budget. However, in 1989 with the rise of anti-communist and national movement the party ranks went down, which negatively affected the financial condition of the party organizations in the Western Ukraine. Victory of the democratic forces in the elections for local councils in 1990 caused denationalization of the Communist Party, which put the party on the verge of financial survival. In 1991, the party apparatus of Halychyna was in a state of financial bankruptcy and existed only due to state financial contributions. Disintegration of the Soviet Union made the further state subsidies impossible.

Key words: CPSU, Communist Party staff, financial status, reduction of allocations.

HISTORIOGRAPHY,

SOURCE CRITICISM, THEORY OF HISTORY

UDK 930.2:00.3.345(48)

A. Kurzenkova

INTERPRETATION OF THE THEORIES OF THE SCANDINAVIAN RUNES ORIGINS

The article examines the leading theories of the origin of the Scandinavian runes. The research in focused on the analysis of the ideas concerning the history and development of the runic alphabet expressed in the writings of the Eastern and Nordic scientists. The author states that there are a lot of reasons to trace the origins of the Elder Futhark to Latin, Greek, Italian and Nabatean variation of the Aramaic Semitic alphabet. This enables the researcher to make a conclusion that the Elder Futhark can be considered as a product of multicultural mix and a result of explicit borrowings. The article insists that the further detailed examination of the interpretations of the Elder Futhark origins should include the origins of the runes’ names, the development of the runes’ forms, the interpretations of their phonetic transcriptions ​​and the order of the runes in the Futhark. It should also consider the time period and the geographical range of Scandinavian runic inscriptions, as well as their main functions.

Key words: the Scandinavian runes, the Elder Futhark, the Germans, the theory of the runes origins, runologist.

UDK 930.1(477)"19"(045)

N. Romantsova

HISTORICAL VIEWS OF M. HRUSHEVSKY. THE PROBLEM OF UKRAINIAN HISTORIOGRAPHY OF THE 20th CENTURY

The article examines the analyses of the historical views of M. Hrushevsky by various Ukrainian researchers and deals with conceptual aspects and historiographic reviews of the scientist’s works. It dwells upon the status of this problem in the Ukrainian historiographical research works. The historiographic analysis provided an opportunity to clarify the development of Ukrainian historiography and Hrushevsky’s role as a historian-philosopher on sociological grounds. The first scientists who analyzed historiographic works by Hrushevsky were his students and contemporaries who expressed great interest in his scientific activity. Soviet historiography was rather controversial in evaluating Hrushevskiy’s works and largely characterized them negatively since he was accused of applying the theory of classless society and considered to be a representative of the "bankrupt bourgeois nationalistic historiography". He also was accused of ignoring historical sources and achievements of modern science. On the other hand, despite the negative perception of his historical works, Hrushevskiy yet was mentioned to have made an impact on Ukrainian, Russian and Polish historical science. Historians of the Diaspora considered the historiographic legacy of Hrushevsky to be the highest achievement of the national historiography. They name him to be the founder of the statist direction in Ukrainian historiography and try to defend his methods and schemes agains the attacks of the Soviet historians. The author summarizes that the scientific heritage of M. Hrushevsky requires a more thorough further examination.

Key words: historical views, scientific concept, ethnic focus, historiographic analysis, Ukrainian researchers, scientific diasporas, Soviet historians.

UDK 303.446.4(477.6)

V. Shabelnikov

HISTORY OF DONETSK-KRYVYI RIH REPUBLIC: HISTORIOGRAPHIC ASPECT

The article examines the main problems of studying the history of the Donetsk-Kryvyi Rih Republic which was founded at the beginning of 1918. The development of the historiography on this issue is analyzed through objective perspective on its understanding in the Soviet and modern literature in close connection with general historiographical process of revival of the Ukrainian independence in 1917-1920. The analysis of the literature suggests that researchers have conducted significant work in order to determine the causes, nature, and consequences of the formation of Donetsk-Krivyi Rih Republic. A significant amount of sources classified in the Soviet era were introduced into scientific use. After 1991 Ukrainian historians revised some scenes and evaluations of the processes that had occurred in Ukraine during the Ukrainian Revolution and abandoned the basic Soviet postulates. However, the author concludes that there are still no answers to a number of important research questions; therefore, the present research has significant reasons to be further continued.

Key words: Donetsk-Kryvyi Rih Republic, historiography, disintegration, separatism, historical science, research, national state building, federalism, Ukrainian historians, territory of Donbas.

WORLD HISTORY

UDK 745 (4-17) «05/07»

M. Voronova

ZOOMORPHIC MOTIVES IN SCANDINAVIAN ARTS AND CRAFTS OF THE

VENDEL ERA (6th-7th CENTURIES)

The article examines zoomorphic motives in the Scandinavian applied arts of the Vendel period. The author describes the main symbolic images depicted on different everyday life objects and especially on picture stones from Gotland. The research dwells upon the semantics and transformation of zoomorphic images of this period, as well as on the genesis of zoomorphic motives. The researcher summarizes that the appearance of those motives is the result of deep content that was put into the images of fauna. The central place at that time was devoted to the magic-related ideas about animals-protectors. The remnants of totemism still had a quite strong impact on society. To a large extent the Vendel period style defined the development of art in the Northern Old Germanic lands for centuries to come. The author also notes that in time zoomorphic images suffered some transformations and constituted the founding grounds for numerous styles of the Viking Age arts.

Key words: zoomorphic motives, Vendel era, totemism, Edda, chthonic creature, Jörmungand, Fibula, Gotland picture stone.

UDK 658(577)"1957/1965"

O. Demidko

LEGAL FRAMEWORK OF THE INDUSTRY MANAGEMENT REFORM OF 1957

In the article the author analyzes the basic legislation regulating the legal status of the economic councils. The main attention is paid to the analysis of the laws that determine the objectives, functions and structure of the newly formed management industry. Based on regulations the article shows formation model for the reform of territorial administration in 1957 and its gradual evolution in the direction of centralization. In 1957 - 1965 the USSR attempted to move to a territorial system of governance. The contradictions in the created management model were caused by predominance of political motives in this process. Decentralization of economic management took place; the regions were given limited economic independence. The decision to liquidate the economic councils in 1965 was caused by the inability of the system to provide the combination of branch and territorial principles in management. Examining the legal framework of the reform the author follows the evolution of the system of territorial administration, which developed towards strengthening the centralization and limiting the rights of economic councils. Having started to implement economic reforms, administrative-command system made ​​another step towards revealing its complete failure.

Key words: legislation, reorganization, decentralization, economic councils, the model of territorial administration, economic region.

UDK 94(520).02”1800/1868”

N. Cherkun

THE CRISES OF THE TOKUGAWA SHOGUNATE ON THE EVE OF THE MEIJI RESTORATION

The article analyzes the main economic, political and social crises in the last period of the Tokugawa Shogunate that led to his downfall in 1868. The author determines the role of “opening of Japan” in deepening the crisis of the Shogunate and examines the development of the opposition against Shogunate and its participation in restoration of imperial power. In the first half of the 19th century the crisis of Japanese society was becoming a burning problem. Moreover, it was present in all aspects of life: it was slowing down the economic growth, undermining the feudal class structure, lowering the efficiency of governance and raising local separatism. Important factors in aggravation of the crisis were the economic and political activities of the foreigners who came there after involuntary termination of the policy of isolation. By the middle of the 19th century the crisis in Japan has reached such a degree that it could not be eliminated within the existing system of government. The political arena was entered by the political opposition uniting some parts of the old elite with some groups of the "lower class Samurai" who later played an important role in restoring the power of the Japanese emperor.

Key words: Tokugawa Shogunate, crisis, Tempo reform, bakumatsu, "opening of Japan"

POLITICAL STUDIES

THEORY AND HISTORY OF INTERNATIONAL RELATIONS

UDK 327.5
O. Belova

BORDER DELIMITATION BETWEEN JAPAN AND RUSSIA: LEGAL IMPLICATIONS OF 1855-1905 TREATIES

The article presents the analysis of the territorial dispute between Japan and Russia as for Southern Kurils / Northern territories. The main goal of the present article is to analyze the main treaties between the two countries which directly refer to the islands of Iturup, Kunashir, Shikotan and Habomai rocks, and their legal effects. The author suggests looking into the legal implications of The Treaty of Shimoda 1855, Saint-Petersburg Treaty of 1875, The Treaty of Commerce and Navigation between Japan and Russia and Portsmouth Peace Treaty of 1905 for the territorial sovereignty over the disputed islands. Based on the thoroughful analysis of those treaties the author makes a conclusion that the disputed islands belong to Japan. The article describes the role of the aforementioned treaties for the today's 'northern territories' issue development. The research also states that the problem of automatic termination of treaties between the countries because of war still remains a rather disputable one in the international legislation.

Key words: Kurils, Russian Federation, Japan, “Northern territories” issue, The Treaty of Shimoda, Portsmouth Peace Treaty, Saint-Petersburg Treaty.

UDK 32.019.51

O.Matveyeva

SOCIAL NETWORKS IN THE CONTEXT OF NATIONAL AND INTERNATIONAL SECURITY

In this article the true meaning of social interests is being reconsidered, and virtual space is analyzed as a rather new arena for developing some political issues. The permanent growing factor of influence of the virtual communities at political processes and governmental structures is being discovered.

The aim is to analyze services of social networks and their impact on the development of the modern world from the point of international security. The key question is how should be, due to the trends of recent years, as well as recent and ongoing revolutions online in the Middle East and elsewhere, considered the impact of social networking services on international security and the national security of Ukraine.

Analysis of the mentioned problems is performed from the point of view of political science, claiming the legal and technical expertise. Consideration of social networks in terms of security - that in the title of the article - suggests a departure from the legal focus, review and usage of concepts such as "national security", "International Security" beyond the specific context. Technical aspects of the issue shifted to the back or left out because that is not the main object of analysis and require separate studies. They are considered only to the extent that is necessary for understanding international political dimension.

The objects of analysis are social network services, although this statement is not unique for a given phenomenon. Acceptable also are such terms as "social media", "social networking community" and, in a particular context, "social media". It can be said, that the present inactivity and amorphous social media activity in terms of corporate structures that can play on a one field with state actors is true only now, and could change in the future.

So, social network services finally developed as non-state actors like multinational corporations which can clearly understand their interests and possible strategies in events like the Arab Spring. The role of social networks in the social and political transformations is neither monopolistic or dominant among other means of communication. According to this , consideration of social networking as a possible threat or challenge to the international and national security is unreasonable and would be a classic example of a false problem.

We must carefully examine the experience of development and progress of implementation of integrated Internet security and user identity such as Identity Ecosystem. This project, being developed by the U.S. now, is a promising example of an integrated approach to the problem of identification. Given the scarcity of normative and conceptual framework, which is currently at its disposal in this field in Ukraine it should be successfully to learn and adapt the experience of the U.S. authorities to overcome the current limited approach and skepticism to American initiatives in this area.

Developing decisions for such projects requires active participation and priority associations, businesses and horizontal vertical networks of public authorities at various levels. Also, for understanding the importance of these principles a clear power boost from the expert community is required.

Social networking services can serve the interests of national and international security in areas not related to the tasks of international security or military issues.

Currently the interaction of the state with the online community is developing slowly.

Delaying the political decisions in this sphere threatens the effectiveness and conservation of the existing governmental issues - including those of its agencies in charge of national security. The expert community here has to take the initiative and inform government agencies of the need to adapt to the new reality that has changed under the influence of ICT - and including social networking services.

Keywords: virtual communities, international security, national security, information and communication technologies, social networking, social media

UDK 321.015:316.46

O. Telpis

MODERN THEORIES OF INTERNATIONAL RELATIONS DURING GLOBALIZATION
The world exists as a self-organizing political space mainstreaming innovative potential of personalized business and institutional power, a special area of human activity associated with power relations, government and political system, those institutions , principles , rules , etc., which are designed to ensure community of people implementing their joint will, interests and needs.

Impact of civilization factor on the modern system of international relations is growing. New world order is formed, and due to fundamental changes and political world, increases the need for a deeper study of political processes, including processes of political decision-making, processes of distribution and perception of information, and the role of the individual, the leader in these processes. International system is more dynamic, more centered information, an plays important role in its functioning with the publicity aspect of computerization, the formation of the desired image of a particular object , event , etc. .

The main trends of the modern world the majority of political scientists define globalization. Currently, globalization comprehensively covers all areas of present time. It is one of the most heavily exploited in the research process and promotes social and communication dimension. . The evolution of international relations characterizing connected with one another trend of global governance and the formation of a global civil society. The growing influence of international institutions intertwining of domestic and foreign policy , the role of the state, which varies as a political actor - all this leads to increased cohesion, globalization of the world. The development of globalization promotes the formation of political networks that bring together public institutions and civil society, the emergence of global economy, general culture, universal values and common identity. [1]

During the twentieth century occurred grows influence of the transformation of scientific and theoretical knowledge to empirical, productive force of society, which ultimately proved extra-high practical value of core of the theory. However, as a scientific discipline theory of international relations began to develop rapidly until the early twentieth century. Active debate on key issues of international relations has been going on for centuries in a row, serving as an unmistakable indicator of the relevance of research in this area, as for the social and human sciences there is a meaningful and convincing evidence of the importance of an issue than a big debate about it.

 One of the first who made the new processes analyzed, there were liberal views, which we believe is still relevant. The main actors are not states, and persons who come into a relationship with each other by means of its minimal or even against his will. So we can say that under this concept a political leader is an actor, main actor of international relations by analyzing and studying the study of international relations. [2]

In other contemporary theories of trans-nationalism single isolated aspect of international relationships, comparing their extensive and multi-layered web of connections linking the many and varied participants in international interactions - multinational corporations, transnational social movements, non-governmental organizations, financial group in the essence of international communication and discourse.

When discourse is considered to be socially constructed organization of language and certain principles according to which reality is represented and classified into various periods of time. This is the meaning of " discourse " was first performed by E. Benveniste, contrasting discours, i.e. the language associated with the device, and «récit», we are not associated with it. [3] Also it is defined as the unity of language directly and external factors affecting the characteristics of the language. For example , literary discourse and political discourse - to send messages using various verbal and non-verbal communication means different [4].

Discourse can act in language verbal form, writing as written text communication that combine verbal and nonverbal components. Units of discourse are specific statements that operate in the real historical, social and cultural conditions, and in its content and structure reflect the temporal aspect, interactions between partners, which create this type of discourse. As well as space in which it takes place, meaning that they create uses, reproduces or transforms. Note that to distinguish between the concept of discourse and rhetoric as rhetoric as part of the discourse its lexically distinctive part. [5] In our opinion discourse combines the aspects of rhetoric and who is this rhetoric with all the historical and social background, antropologic communicator and archetypal

The study of the phenomena of the discourse of the political leader is based on the theory of constructivism in international relations. Among the scientific concepts of international relations the latest concept is postmodernists’, one of the areas which is the theory of constructivism, which we believe is relevant for the analysis of contemporary international relations. Postmodernist discourse is a form of thinking processes of cultural creation in the area of cultural practices and theorizing late XX - early XXI century. Speaking extending it was the period of modernism. This trend gradually absorbs and reinvents a huge number of features of earlier cultural traditions. Vast field of pluralism ideas is emerging, as well as academic positions, comparing different cultural values that are essential to understanding the reality that is constantly changing. Postmodernism owes its appearance to the development of new technical means of mass communication - TV, video, Internet.

Major modernist theories related to political realism and neorealism of their objectivity and national interests and structural determinism, with neoliberalism, which draws attention to the objective interests of international actors pushing for cooperation and interdependence. For these theories conflict is a natural phenomenon - an objective reality. In terms of postmodernists, international relations are not determined by objective factors and subjective features of its member’s peculiarities of their perception, values, information sharing, and so on.

Philosophical foundations of postmodernism is the idea of french post-structuralism and post-freydism on deconstruction, such as Zh.Derida, [6] Zh.Bodriyar, [7] Zh.Lakan, Zh.Delez, F.Hvatari,[8], and the concept of italian semiotics U.Eko [9], and american neopragmatism of R.Rorti [10].

Postmodernism is in its infancy. Its main provisions are not always clearly defined or communicated. Radicalism in the critique of postmodern theory represents it as another myth. We believe the value of postmodernism is fixing relativity and variability of modern political circumstances influence of ideologies, identities and education, as well as fixing the active flow of information influence their design and moderation on the processes of world politics. [11].

One of the basic tenets of constructivism is that at the heart of international politics are social reasons. This does not mean that constructivism does not account material factors, but at the fore front of all social factors and the structure and expectations of their understanding of other countries, norms, rules and institutions that shape the identity and interests is the bifurcation point in conflicts and so on. Another important aspect of this theory is that the identities of international actors is not constant, but is formed in a social setting. Also known expression of A. Wendt “anarchy - the result of perception" is the slogan of constructivism. Consequently, international relations are considered postmodernists as a result of the interaction of human factors, which play a crucial role, often distorted perception, various errors and bias, with both social and scientific origins. And in turn, affects the perception of discourse, which is the object of perception in the field of international relations. [12]

Representing the state of the constructivist position has ternary structure which, in turn, includes the national identity, status and role. There is the concept of " self- government" , the term " we " and of " them" in the light of emerging identity and the state itself , in relation to other states and other countries respectively. The result of the process of knowledge construction is the image of the state, which reflects precisely the subject of knowledge representation of the national identity, status and role of countries that do not necessarily coincide with its objective characteristics in these three areas of positioning. It should be noted that each of the components of the image can be characterized by positive, negative or ambivalent coloration. [13]

Also interesting is the postmodern critical theory, founded by R.Koks. Under this approach, there is a discourse that shapes the elite, the bourgeoisie, so-called "authoritative discourse". Intelligent people is a social superstructure translates this discourse is its carrier. By Robert Cox thought there must be antihegemonic discourse, the so-called "counter- hegemonic" which is to refute an opinion on world domination and hegemony of the bourgeoisie, broadcast and share their information concept. Critical theory stems from neomarksizm, but not repelled by his materialistic version, but from the idealistic version in the spirit of A. Gramsci, as a relatively autonomous basis superstructure that can actively influence it. [14]

Rear hegemonic power in international relations theory is a combination of the forces in all currently existing civilizations who are aware of the current hegemony as unacceptable and not satisfying the interests of the peoples and societies. The core of the counter-hegemonic unit should be progressive intellectuals that represent the major civilizations that pretend to be full poles, what is the current hegemony of them a priori they strictly denied: Eurasian, Chinese, Latin American, Islamic, Indian. It may be representatives of the intellectual circles that are aware of Western civilization (American and European) as local and regional, and prefer to limit their spread area of historical limits. [15]

Representatives of the critical theory of international relations of Gramsci repelled from the definition of " hegemony " as "order, based on domination, which is not perceived as such by those who are experiencing it for yourself ." In other words, hegemony is the rule, claiming to be "no rule". R.Koks analyzes how the power structure, and to them he includes global or national capitalist elite building discourse in international relations in order to provide the appearance of "objectivity" and "neutrality" their "scientific" analysis, but in fact there are only so to consolidate their class and power interests. In this he is close to classical Marxism. Simultaneously, R. Cox points out that all the dominant theory in international relations is not purely theoretical developments that have set themselves the task of "obtaining objective scientific truth" but "theory, created ad hoc to solve specific problems." Accordingly, these theories are an ode to the goal - the establishment and consolidation of the hegemony of the capitalist class. Cox basic idea is as follows: international relations are not as they appear in the theories of international relations, and such - which they do theorists. . [16,17]

Critical theory in international relations can be activated almost entirely for denunciation of Western hegemony. Without a clear understanding of the hegemonic nature of the current system of international relations and its essential unipolarity can not be justified by the need for an alternative. "In our program the phrase " - with the terms of this theoretical right direction and right. Since the current communication policy is almost replaced soybeans real policy action. That is, if the event is not covered in the media, as already noted, the events do not exist. An essential reagent is broadcast alert, and usually , the message may be slightly modified to correct for the perception of the recipient and the current form of the translator , or even designed with outer visual accompaniment sticking to aims to maximize impact. This is the active form of suggestion.

According to the Ashley model, any international relations is the ratio of governance that exist in the system of international relations actors who are members of discourse. This theory explores the hierarchical aspect posts by extrapolating its morphological hierarchy in the manipulative level, the level of perception on the subconscious impact of the imposition of the appropriate hierarchy. Robert Ashley is focused on postmodernist philosophy of Friedrich Nietzsche and Heidegger M., insists that in the area of international relations was brought basic idea of postmodern epistemology : the subject and the object does not exist separately and independently, and it is intrinsically temperature ' connected to each other in the totality of the historical world. Accordingly, in international relations there is a radical new actor. This is not a couple of subject/object, but that is between them and the causes and both of them in historical and social context. Comprehending reality, a person creates it and with it himself. Out of this process there is no reality.Power relations were the subject of study in international relations are not alone , and there being projected hierarchical system of discourse, where the will to power coincides with the will to knowledge.

R.Eshli systematically deconstructs the classical theory and concepts of international relations. Thus, the "international anarchy" is known to them not simply as a statement of the actual state of affairs in the field of international relations, but as a blind valorization of order and sovereignty , that is artificial and workshop agenda and the legitimate of power within the state. [18]. These twin concepts like anarchy / order unity / difference, identity / differential - are hidden moral character and reflect the values, inherent in the supposedly neutral analysts. [19]

If we look at this theory in the context of a political leader , the individual to whom appeal realistic concept is not just as incompetent figure in the arena of international relations , but constituted as such , which leads directly to usurp his competence governmental instances and servicing power intellectuals that arrogate to themselves that the possession than deny everything else. Thus, the very concept of the individual leader is , according to postmodernists , a form of discrimination and deliberate tool tightening effect on the mass of the international relations in particular.

Knowledge, postmodernists emphasize international relations can not be objective and neutral. And exposing the person to whom and why are certain other theories , is a unique and extremely useful tool for deconstructing the sphere of international relations in a wide variety of theoretical publications. [20]

Postmodernist trends in international relations theory in its appeal issues all the way to the importance of the analysis of discourse as a manifestation and outcome of international communications and as a special process in international relations and in particular the medium of discourse - a political leader.

In today's information society, politics and information - is interrelated phenomena that affect each other in the process of social control. At the same time, political structures affect the information, the degree of openness, the processes of transmission and perception , the nature of the transfer of the audience. Now thanks to technological development discourse political leader, information flows generated by a political leader is quickly accessible throughout the civilized world, so they must be formed correctly to achieve their goals in full. One should focus not only on the quality and content of information messages, and as a person who generates the information publicly.

The question arises in discourse is most urgent aspect of contemporary international relations with their informational and integrative dynamics. Modern political leaders are active participants in information communication space. They broadcast the position of his country through his discourse not only in the official international meetings at the highest level, and there is a need and trend modeling discourse in active political leader in the worldwide web. The study of discourse as a representative of a political leader of a country is one of the most important aspects of modern scientific policy analysis and requires special attention.

References:

1. Хабермас Ю. Статья «Первым почуять важное» //Неприкосновенный запас, 2006, №3(47)». URL: http://magazines.russ.ru/nz/2006/47/ha2-pr.html, (дата обращения:12.09.2013)

2. Rosenau J.Le touriste et le terroriste ou les deux extrРmes du continuum transnational // Еtudes internationales. Juin 1979.

3. Émile Benveniste//Problémes de linguistique générale http://www.universalis.fr/encyclopedie/problemes-de-linguistique-generale-ii/

4. Киселев И. Ю, Смирнова А. Г. Динамика образа государства в международных отношениях. СПб., 2006

5. Киселев И.Ю. «Проблема образа государства в международных отношениях: конструктивистская парадигма.URL:: http://www.politex.info/content/view/367/30/ (дата обращения: 15.09.2013)

6. Derrida J. Du droit a la philosophie / Derrida J. - Paris, 1990.

7. Baudrillard J. Le systeme des objets / Baudrillard J. - Paris, 1982

8. Deleuze G., Guattary F. Capitalisme et schizophrenie. L'Anti-Oeudipe. Paris, 1972. - P. 130.

9. Eco U. Name roses / U.Эko. - M., 1989

10. Rorty R. Accidents, irony, solidarity / R.Rorty. - M., 1996.

11. П.Чепіга.Риторика //Українська мова: Енциклопедія.— К.: Українська енциклопедія, 2000

12. Демьянков В. З.Текст и дискурс как термины и как слова обыденного языка// IV Международная научная конференция «Язык, культура, общество» . Москва, 27-30 сентября 2007 г.: Пленарные доклады.— М.: Московский институт иностранных языков; Российская академия лингвистических наук;Институт языкознания РАН; Научный журнал «Вопросы филологии», 2007.—С.86-95

13. Peter J. Katzenstein (ed.) J. Civilizations in World Politics: Plural and Pluralist Perspectives. London, UK: Routledge, 2010

14. Дугин «Теория многополярного мира» http://bit.ly/137kqHz

15. Киселев И.Ю. «Проблема образа государства в международных отношениях: конструктивистская парадигма.URL:: http://www.politex.info/content/view/367/30/ (дата обращения: 15.09.2013)

A. Dyugin. The realism theory in the international relations. //Lecture// URL: https://www.youtube.com/watch?v=PF_7Wqhz8xs]

16. А.Г.Дугин Теория многополярного мира. URL: [http://bit.ly/137kqHz]

17. Ashley R. The Powers of Anarchy: Theory, Sovereignty, and the Domestication of Global Life// Derian D. (ed.) International Theory: Critical Investigations. London: MacMillan, 1995.

18. Ashley R. The Eye of Power: The Politics of World Modeling// International Organization, Vol. 37, No. 3 Summer 1983. С. 495-535.].

19. Darian Der J. (ed.), International Theory: Critical Investigations. London: MacMillan, 1995.

Key words: globalization, international relations, discourse, discourse of the political leader, politics, constructivism.

POLITICAL INSTITUTIONS AND PROCESSES

UDK 342.84(477.6)«2012»

M. Mayboroda

PARLIAMENTARY ELECTIONS OF 2012 IN THE CONTEXT OF CHANGES IN POLITICAL VIEWS OF THE DONETSK REGION POPULATION

The article analyzes the election campaign of the parliamentary elections of 2012 in Donetsk region. The author describes the evolution of political views of the region’s electorate, in particular definite loss of support of the population by the Party of Regions and consolidation of positions of the Communist Party of Ukraine. However, following the elections of 2012, the alignment of forces in the political field has not changed. The author makes a conclusion that the parliamentary elections of 2012 showed a change in political preferences in the region. Survey results show that Donetsk started to support left parties. The Party of Regions lost part of its support but remained the most influential force. The ratings of the Communist Party of Ukraine improved significantly. But in general, from 2007 to 2012 no influential actors that would be able to fully compete with the Party of Regions and provide a real multiparty system appeared in the political field of Donetsk region.

Key words: party, region, resource, elections, election campaign, electorate, voters' list.

UDK 323.174 (477) (045)

Y. Ryabinin

The factors of civilization contradictions in Ukraine

The article is devoted to the issues, that stimulate the development of regionalism in Ukraine that is language issue, different views of Western and Eastern Ukraine inhabitants concerning foreign policy, different treatment of the Great Patriotic war events. The author presents and proves the viewpoint as for immediate solution to all these problems in order to avoid collapse of the country.

The author supports the idea the Ukraine can’t be considered to be united country as there so many differences between the regions according cultural and political preferences. One of the pressing problem in Ukraine is the problem of language. It is necessary to emphasize that the inhabitants of Western regions think that Ukrainian language should be the only language of communication on the territory of the whole country, neglecting the right of millions who speak Russian in Eastern regions. Some politicians think that Ukrainian language an become the uniting factor. Such populist statements characterize politicians who don’t understand peculiarities of the country. The second problem that the author raises is the attitude towards the events of the Great Patriotic war. The attitude towards it are extremely different because inhabitants of Western Ukraine consider Soviet army soldiers as aggressors down to easterners for whom they are real heroes. Populist party “Svoboda” conducted antimonument campaign in terms of which they demolished several monuments to Soviet politicians thinking that Ukraine will start to develop only after disappearing such monuments. The third point that the author discusses is different geopolitical preference. It is understandable that westerners are eager to join European Union, easterners prefer close cooperation with Russia. So, the author believes that Ukraine can’t be united under such conditions and it can lead to ethnopolitical conflicts.

Key words: regionalism, language, political crisis, collapse, history, opposition, West, East.

UDK 070(470+571)199:327(477)

I. Filenko

PECULIARITIES OF COVERING UKRAINIAN FOREIGN POLICY IN THE RUSSIAN MEDIA DURING THE PRESIDENCY OF BORIS YELTSIN

This article examines foreign policy of Ukraine being covered in the Russian media during the presidency of Boris Yeltsin. The author describes the formation of Ukrainian statehood and the problems that arise in this respect in the context of the perception of events in Ukraine by the Russian media. The research proves the statement that the Russian mass media play an important role in shaping the image of Ukraine in the world, as it is able to manipulate the consciousness of citizens. Two stages of transformation that the post-Soviet countries went through in the period of Yeltsin’s rule are described in the article. It also examines the media’s perspective on the following issues of Ukrainian foreign policy: refusal to be a part of a new union headed by Russia, process of developing tight relations with European countries, European and North Atlantic vector of Ukrainian foreign policy. Those issues were covered as having a rather negative impact on Ukrainian-Russian relations and on the development of trade and economic ties.

Key words: media, Boris Yeltsin, Leonid Kravchuk, Leonid Kuchma, NATO, EU, CIS, Russia, Ukraine.

UDK 327:339.923(5)
R. Shakhmatenko

THE PRINCIPLE OF “OPEN REGIONALISM” IN THE ACTIVITIES OF APEC

 The article deals with contemporary integration processes in the Asia-Pacific region on the example of APEC. The basic differences between the functioning of other integration associations are shown. The term of “open regionalism” in APEC activities is defined and described. The author claims that an important point for understanding of the principles of open regionalism in the Asia-Pacific integration process is the fact that APEC forum from the very beginning wasn’t formed as a politically union of countries, but constituted a free community of economies. This means that the organization gives priority to economic issues rather than to political ones. The main long-term goal of the organization is to enhance the economic inter-relations by removing barriers for trade, investment and technological relationship. It is noted that APEC business summits actually turned into the mechanism of developing regional rules of trade and investment, as well as formulating common business principles that are binding for all economies. Initially, one of the most important principles of APEC forum was to achieve consensus through consultation.

Key words: APEC, regionalism, integration, cooperation, the GATT / WTO, the Asia-Pacific region, ASEAN.

UDK 321.74 (477)
N. Pashina

DEMOCRATIC TRANSFORMATION OF SOCIETY AND THE ROLE OF POLITICAL IDENTITY IN THIS PROCESS

The democratic political regime essence and its main constituents are investigated. The main approaches for the analyses of social transformations are considered. It is emphasized that evolution of the society transmits from mechanical to organic solidarity and the successful democratization of society is impossible without national unity of citizens of the state.

A notion of “democratic transit”, a democratic transit model and its stages have been identified. A final target of democratic transit has been revealed as a formation of consolidated democracy, such a political state when a society consolidates according to democratic norms and values. The author emphasizes the increase of social capital on the basis of confidence to political institutions and people towards each other, political tolerance and readiness to compromise and cooperation to be one of factors establishing consolidated democracy.

It has been ascertained that the basis of consolidated democracy and national unity is a collective political identity of citizens. The role of political identity in the process of forming consolidated democracy in Ukraine has been highlighted. The conclusion has been made that political identification plays a leading part in forming motivation to people’s political activity, to uniting their efforts for decision of socially important tasks.

Key words: democratic transformation, democratic transit, political identity, democratic consolidation, national unity, positive identity, negative identity.
Ministry of Education and Science of Ukraine
Mariupol State University
BULLETIN

of Mariupol State University

Series: HISTORY, POLITICAL STUDIES
ISSUE 6
Editor-in-Chief: corresponding member of the National Academy of Pedagogical Sciences of Ukraine, Sc. D. (Political Studies), Professor K. Balabanov
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
Founded by Mariupol State University

129a Budivelnykiv Ave., Mariupol, 87500

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

Certificate of state registration for print media

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

Edition: 150 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

Printed in the author's version of the original authors’ drafts
Editorial board is not responsible for the authors’ style of the articles

20

