
 Десятій річниці факультету
міжнародних відносин

присвячується

ПЕТРО КУЗИК

Націоналізм і шовінізм
у міжнародних відносинах

PETRO KUZYK

Nationalism and Chauvinism in
International Relations

 1 0

 Ivan Franko National University of Lviv Львівський національний університет імені Івана Франка

FACULTY OF INTERNATIONAL RELATIONS ФАКУЛЬТЕТ МІЖНАРОДНИХ ВІДНОСИН
SCIENTIFIC LIBRARY НАУКОВА БІБЛІОТЕКА

PETRO KUZYK ПЕТРО КУЗИК

NATIONALISM AND CHAUVINISM НАЦІОНАЛІЗМ І ШОВІНІЗМ
IN INTERNATIONAL RELATIONS У МІЖНАРОДНИХ ВІДНОСИНАХ

Lviv ● 2002 Львів ● 2002

 3 2

Майбутнє націоналізму є важливим,тому що, ББК Ф4 (0)0
подібно до римського бога Януса, він має два обличчя. К-89 Націоналізм є позитивним чинником

УДК 323.13’14:327 для політичної інтеґрації та будівництва.
 Але він також приніс світові відчай і руїну. Рецензенти:

Дж. Т. Рурк д-р. іст. наук, проф. Ярослав ДАШКЕВИЧ
д-р іст. наук, проф. Степан ГЕЛЕЙ

 д-р філол. наук, проф. Василь ЛИЗАНЧУК

ПЕРЕДНЄ СЛОВО Науковий редактор канд. іст. наук, доц. Богдан ЯКИМОВИЧ
 Науковий консультант канд. геогр. наук., проф. Степан ТРОХИМЧУК

Художнє оформлення обкладинки Мирослава ЯКИМОВИЧ Вивчення націй та націоналізмів завжди таїть у собі неаби-
яку інтригу. Здається, ця тема просто створена для пожвав-
лення наукових дискусій, оскільки чи не кожна творча людина
вважає себе експертом у цій галузі та вже напевно має що
сказати з будь-якого дотичного питання. І можна розраховува-
ти на досить бурхливу реакцію, яка, однак, рідко переростає у
продуктивну дискусію. Обговорення цього кола проблем нале-
жить до тих особливих випадків, де кожен учасник затято
тримається власної позиції і коли найважче досягнути реаль-
них результатів, якихось компромісів. Тож порушення цієї
теми в окремому дослідженні можна сміливо окреслити як
невдячне, насамперед для дослідника: воно навряд чи стане
документом, під яким захотіли б підписатися, засвідчуючи
свою повну згоду з викладеними засадами, бодай два-три вче-
ні, але може досить певно претендувати на об’єкт гніву хоч би
навіть й цілої когорти науковців.

Редакційна колегія:
Богдан ЯКИМОВИЧ (голова), Микола ЛИТВИН,
Маркіян МАЛЬСЬКИЙ, Степан ТРОХИМЧУК

Рекомендовано до друку Вченою радою
Львівського національного університету імені Івана Франка

Протокол № 17/9 від 25 вересня 2002 р.

К-89

Кузик П.
Націоналізм і шовінізм у міжнародних відносинах:

Монографія / Редкол.: Б.Якимович (голова) та ін. – Львів:
Видавничий центр ЛНУ імені Івана Франка, 2002. – 220 с.

ISBN 966–613–205–2

У монографії здійснено спробу виокремити поняття
“націоналізм” та “шовінізм” у чіткі категорії теорії між-
народних відносин. Аналізуються генезис, структура,
функції та взаємодія націоналізму і шовінізму, дослід-
жується вплив цих феноменів на міжнародну систему.

 The monograph attempts to classify the concepts of
nationalism and chauvinism in distinct categories of the
Theory of International Relations. It analyses genesis,
structure, functions, and interplay of nationalism and
chauvinism as well as studies their influence on the
international system.

ББК Ф4 (0)0

 Цьому можна знайти багато пояснень, але зарадити, ма-
буть, можуть такі дві обставини. Перша – це піднесення дис-
курсу до наукового рівня. Адже результатом звернення до цієї
тематики в Україні (як зрештою і будь-де) стають томи пере-
важно белетристичної, “напівнаукової” і навіть псевдонаукової
літератури. Коли пишемо тут “науковий рівень”, то маємо на
увазі не так жанр і глибину розвідки, як первісну мету – чи
призначена вона для дискредитації позицій інших авторів (як
правило, тих, що належать до чужого національного “табору”),
чи для з’ясування, наскільки це можливо, реального стану речей
та пошуку шляхів розв’язання наявних проблем, а крім того,
ще й наукову неупередженість, зміст якої полягає насамперед
у чесності дослідника перед самим собою.

ISBN 966–613–205–2 © П.С.Кузик, 2002
 © Львівський національний університет
 імені Івана Франка, 2002

 4 5

 Друга стосується спрямування дискусії до предметнішої
якості. Але цього, якщо вбачати в предметності зосередження
на певній ділянці науки, як виявилося на нашому конкретно-
му прикладі, досягнути, мабуть, не легше. Справа в тому, що
під час обговорення попередніх результатів цього дослідження
з деякими українськими фахівцями-міжнародниками його
автор наразився на почасти справедливу критику. Вона зага-
лом зводилася до зауважень про недостатню відповідність
теми і змісту роботи через значну увагу до розгляду другоряд-
них питань, зокрема теоретичних та загально-політологічних
проблем. Однак, як ми переконалися, уникнути цього майже
неможливо: занадто дискусійним є чи не кожне твердження,
аби без шкоди об’єктивності аналізу подавати його аксіома-
тично. Навіть елементарні поняття – “націоналізм”, “шовінізм”,
“нація” тощо, є радше багатозначними словами, аніж терміна-
ми, що змушує детально і широко з’ясовувати їхнє значення.
Доводиться ніби “починати все з початку”, ставлячи дослід-
ження на міцну теоретичну та методологічну основу. Тому
зазначена предметність дискусії мала би полягати не в обме-
женні теоретичного поля аналізу (навпаки, без міждисциплі-
нарного підходу тут не обійтись), а визначеності наукового
інструментарію – передусім узгодити терміни та дефініції.
 Наскільки цим двом критеріям відповідає наша праця,
оцінить читач.
 Проте хотілося б зупинитися ще на такому. Той підхід, що
його було використано при згаданій оцінці нашої роботи і
який радше не визначається географією чи якоюсь особливою
якістю конкретної наукової школи, оголив ще одну методоло-
гічну проблему, пов’язану з, так би мовити, другою частиною
теми. Як виявилося, не тільки студії над націоналізмом і шові-
нізмом вимагають вступних зауваг, а й розв’язання цих проб-
лем в рамках теорії міжнародних відносин потребує спеціаль-
них застережень.
 Треба сказати, що наука про міжнародні відносини є моло-
дою, але вже достатньо претензійною дисципліною із визна-
ченим колом проблем та сформованими засобами їхнього
аналізу. Об’єктом свого дослідження теорія міжнародних відно-
син має світ як певну глобальну політичну систему, оперуючи
максимально широкими категоріями, призначеними віртуаль-

но об’єднувати міжнародну систему. Та ця зумовлена загалом
специфікою дисципліни “інтеґрація”, як можна помітити з
численних фахових текстів, поступово еволюціонувала із мето-
ду в зміст наукової роботи. Справді, беззастережне сприйнят-
тя довкілля власне як цілісної системи, винесення такого
бачення в основу світорозуміння спричинилось, бачиться, до
переоцінки значення міжнародної системи – як певної реаль-
ності та цінності. Міжнародно-політична наука потроху набу-
ває рис ідеологічної машини з навіювання глобалістичного
погляду на світ та “проштовхування” космополітичних ціннос-
тей та інтересів, покликаних штучно уніфікувати людство.
Звідси – негативне трактування будь-яких чинників, що могли
б підважити тотальність світу в теорії та на практиці. Симпто-
матично, що нації та націоналізми в цій літературі найчастіше
оцінюються як негативні явища a priori або ж взагалі ігнору-
ються як об’єкти дослідження.
 Натомість теорія міжнародних відносин мала б, на нашу
думку, використовувати категорію системи передусім як
методу – засобу з’ясування дійсності, що насправді є поліком-
понентною і набагато складнішою, ніж та її інтерпретація, яка
стала притаманною для міжнародно-політичної науки.
 Запропонований у роботі підхід щодо трактування міжна-
родних відносин не зовсім узгоджується з сучасними загально-
визнаними напрямами міжнародно-політичної науки. Реалізм
(Г. Морґентау, К. Уолц, Т. Шеллінґ), ідейними стрижнями якого є
позаетичний “національний інтерес” і “сила” для його досяг-
нення, не допускає принципового поділу національної ідеології
(державної політики) на об’єктивно моральну та позитивну або
навпаки. Концептуальна парадигма ідеалізму або лібералізму
(К. Дойч, Р. Кеогейн, Дж. Най) також лежить на іншому ідей-
ному полі, покладаючись у подоланні міжнародної напруже-
ності та конфліктів на посилення взаємозалежності шляхом
створення міжнародних організацій та розвитку міжнародного
права. Марксизм (І. Валерштайн, Р. Кокс, С. Стрейндж) бачить
світ чітко поділеним на центр і периферію та шукає причину
несправедливого міжнародного порядку в іншому напрямі.
Натомість постмодернізм, здається, не цікавить порушена про-
блема через її претензії на об’єктивність.

 6 7

 Проте цю роботу не слід розглядати як спробу обґрунту-
вати чи, радше, оформити ще один “метанаратив” – чергову
всеохопну концепцію пояснення міжнародної системи, хоча
світ з подібних позицій інтерпретує не один український нау-
ковець. Зрештою, автор не ставив собі такої мети. Справжнім
нашим наміром є намагання запропонувати відмінний від
“канонічних” у науковій теорії погляд на міжнародні відно-
сини, котрий міг би сприяти кращому розумінню багатьох
явищ і процесів, а значить, – допомогти у вирішенні досі не
розв’язаних проблем теоретичного і практично-політичного
характеру. Отож, будемо тільки раді, якщо наші студії певним
чином докладуться до вирівнення небезпечних ухилів у
суспільствознавстві в цілому, які, попри задекларовані благі
наміри, віддаляють науку від людини, зокрема, від її націо-
нального начала.
 Врешті, мусимо пам’ятати. Національна ідентичність – це
лише деталь з розмаїття групових ідентичностей у житті люди-
ни. Національність як особиста характеристика не повинна
заперечувати будь-які інші, як, наприклад, належність до групи
за інтересами, певної релігії, політичної орієнтації, родини
тощо. Так само й нації та націоналізми, як деякі об’єктивні
феномени, у міжнародному масштабі не можуть вважатися
єдиними, а можливо, й головними елементами надзвичайно
складної системи міжнародних відносин. Тож навіть якщо
авторська інтерпретація міжнародної дійсності дещо хибує на
національну однобокість, то це слід швидше вписати до
абстрагування як наукового методу аналізу, а ще – неможли-
вості повністю позбутися природної для кожної людини націо-
нальної суб’єктивності.
 Ми свідомі, що уважний читач, мабуть, не знайде цілої
низки питань, які б у контексті нашого дослідження заслугову-
вали на увагу. До таких, безперечно, належить проблема націо-
нальних меншин. Хоча якраз тут ми знехтували цим питанням
свідомо. Так склалося, що та мізерна увага, яку все ж приді-
ляють проблемі націоналізмів у теорії міжнародних відносин,
стосується майже винятково націоналізмів, позбавлених дер-
жавного суверенітету або відокремлених від національної дер-
жави етнічних меншин. Виправити цю невідповідність –
“нагадати” про існування націоналізмів державних націй, ста-

ло одним із завдань нашого дослідження. Але удосконаленню
немає меж, тож, так чи інакше, десь таки треба поставити
крапку. Наразі доводиться констатувати, що ця робота є лише
вступом до окресленої темою проблеми.
 Перед тим як перейти до викладу основної частини нашо-
го дослідження, мусимо згадати тих осіб, без яких вона не була
б можливою. Передовсім слово подяки належиться багаторіч-
ному науковому наставникові автора професорові С. Трохим-
чуку, який подав ідею цих студій. Особлива подяка колекти-
вові кафедри міжнародних відносин і дипломатичної служби
та кафедри країнознавства та міжнародного туризму факуль-
тету міжнародних відносин Львівського національного універ-
ситету ім. І. Франка, де було виконано це дослідження, а
також особисто деканові факультету професорові М. Мальсько-
му – за всіляке сприяння у творчих пошуках. Велика вдячність
за допомогу і самовіддану працю працівникам Національної
бібліотеки України ім. В. Вернадського, Львівської наукової
бібліотеки ім. В. Стефаника НАН України і, звичайно ж, рідної
Наукової бібліотеки Львівського університету, та особливо –
бібліотекарям читального залу для наукових працівників та
аспірантів. Автор хотів би висловити також щиру подяку
директорові університетської бібліотеки доцентові Б. Якимо-
вичу, професорові В. Лизанчуку і одному з патріархів сучасної
української історичної науки проф. Я. Дашкевичу – за корисні
поради та організаційне сприяння. Нарешті, не можна не
згадати тут моїх батьків та брата, без моральної та матеріаль-
ної підтримки яких цей проєкт став би нездійсненний.

 8 9

ВСТУП

 Адекватне розуміння подій, процесів та тенденцій, що
мають місце у системі міжнародних відносин, потребує з’ясу-
вати визначальні чинники та ключові причини цих явищ.
Одним з невід’ємних елементів такого внутрішнього базису
реалій є складний і багатогранний комплекс національних
проблем, які прямо або опосередковано впливають на міжна-
родні відносини, нерідко наповнюючи зміст зовнішньої полі-
тики окремих держав, перебуваючи в епіцентрі міжнародних
конфліктів, сприяючи або, навпаки, перешкоджаючи міжна-
родному співробітництву і глобальній безпеці .
 Всупереч прогнозам багатьох фахівців, стає зрозуміло, що
шанси зникнення націй та націоналізмів сьогодні, в умовах
постіндустріальної доби, є мізерні. Глобалізація, формування
міцних культурно-політичних реґіональних просторів не змен-
шують ваги національних ідентичностей, а надто їхнього
впливу на міжнародні відносини. Відтак проблема з’ясування
ідеологічно-політичного підґрунтя окремих націй, яким вони
керуються, здійснюючи свої внутрішні та зовнішні функції, не
втратила актуальності. Всебічне вивчення цих підвалин –
передумова для належного відображення дійсності та розв’я-
зання численних теоретичних і практичних проблем міжна-
родних відносин.
 Актуальність теми дослідження зумовлена передовсім
потребою напрацювання детального і неупередженого підходу
щодо національної проблематики теорії міжнародних відно-
син. Насамперед це стосується розробки і конкретизації термі-
нологічного апарату досліджень у цій галузі, що є необхідною
умовою для належного означення та вивчення національних
процесів у світі, а також вирішення пов’язаних з ними про-
блем міжнародної системи і глобального розвитку.
 Саме у сфері міжнародних відносин найлегше простежити
якісну відмінність національних ідеологій та рухів, що прямо
або опосередковано впливають на поведінку націй на світовій
арені. Досягнення й утвердження самобутності та єдності
певної національної спільноти, що здійснюється не на шкоду
іншим миролюбним націям, етнічним групам, національним

меншинам або ж міжнародній безпеці, різко контрастує з
аґресивною і нетерпимою активністю, спрямованою проти
інших національних спільнот чи окремих груп та індивідів.
Такою, що дуже часто спричиняє міжнародні, міжетнічні,
етнополітичні, расові та інші конфлікти і дискримінацію. Ця
відмінність, що в самій своїй основі зумовлена антагоністич-
ними ідеологічними імперативами, вимагає чіткого розрізнен-
ня на загалом толерантний, демократичний націоналізм і аґре-
сивний, завойовницький шовінізм.
 Диференціація відмінних за своєю природою національ-
них ідеологій та рухів необхідна не лише для науково-теоре-
тичних потреб з огляду на цінність досягнення недвозначності
та ефективності у вивченні національних проблем, а й із суто
практичних міркувань. Застосування такої класифікації щодо
проблеми у глобальному масштабі – це передовсім необхідна
умова для адекватного світосприйняття, без якого реаґування
на цілу низку фундаментальних загроз глобальній безпеці
матиме хибний або принаймні безсистемний характер. На
локальному і реґіональному рівнях ця класифікація значно
спростила б прогнозування результатів співробітництва та
інтеґраційних процесів, стала б важливим чинником зовніш-
ньополітичної та військової стратегії, векторів міжнародних
економічних чи культурних зв’язків.
 Розрізнення націоналізму і шовінізму є тим більше важли-
ве в умовах Центрально-Східної та Східної Європи – арени
багатьох кривавих міжнародних конфліктів. Адже саме тут, як
ніде інде, протягом віків сходились у затятій битві націоналізм
гноблених народів та шовінізм величезних імперій, боролися
самостійність і асиміляція, протистояли національний патріо-
тизм і космополітичний нігілізм. Тому розгляд націоналізму і
шовінізму на прикладі українського, російського і польського
досвіду є дуже продуктивний. Це пов’язано насамперед з
актуальністю такого дослідження для національної безпеки
нашої держави: критичний погляд на стрижневі світоглядні
засади української нації необхідний, щоб виокремити і подола-
ти принципові проблеми її розвитку; з’ясувати ідеологічне
наповнення внутрішньої та зовнішньої політики, характер
національних рухів найвпливовіших сусідів. Все це дуже

 10 11

важливе для розуміння геополітичної ситуації, в якій опини-
лася Україна.
 Треба наголосити, що предметом нашого дослідження є
власне національні ідеології та зумовлені ними політики. Адже
у своїй роботі, одним з головних завдань якої визначено
розрізнити ці феномени на ґрунті міжнародних відносин, ми в
жодному разі не говоримо про класифікацію певних націй та
держав відповідно до здійснюваної ними політики. Однією з
причин є вихід цього питання поза окреслені межі студій. Про-
те головною причиною є наша переконаність у недоцільності
ставлення цієї проблеми в цілому. Попри те, що національна
ідеологія – націоналізм або шовінізм – у нашому розумінні є
ширшою від певної політичної доктрини, якою послуговується
уряд чи еліта нації. Ця ідеологія стосується усієї національної
спільноти в різних сферах її функціонування, про що йти-
меться нижче, обрання її за критерій такої класифікації є не
надто ефективним. Однак поділ націй на націоналістичні та
шовіністичні виглядає недоречним не лише з теоретико-мето-
дологічного чи політично-практичного погляду: справді об’єк-
тивне і коректне застосування такого принципу навряд чи
можливе за ситуації у політичній науці та, тим більше, між-
народній політиці. Існують вагомі підстави сумніватися, чи
можливо віднайти такий об’єктивний критерій взагалі. Будь-
яка національна спільнота є дуже складною суспільною фор-
мацією, а її вчинки можна трактувати та оцінювати з різних
позицій. Очевидно, ця спільнота не може бути окреслена одно-
значно. Зрештою, фактичне таврування цілих націй “шові-
ністичними” (“расистськими”, “фашистськими”, “нацистськи-
ми”, “екстремістськими”), як і навпаки, звеличення до ранґи
“націоналістичних” (“розвинених”, “прогресивних”, “демокра-
тичних”, “цивілізованих”) важко виправдати: кожну націю
формують і особи та групи, що діють на благо усього людства,
і ті, що їх іменами не хотіла б “славитися” жодна спільнота.
 Разом з тим класифікація націоналізмів бачиться нами не
лише виправданою, а й вкрай необхідною. Значення методо-
логічних та практичних труднощів відступає вбік, якщо
усвідомити кінцеву мету такої типології. Справа не в тому, що,
називаючи ідеологію чи політику певної нації націоналістич-
ною або шовіністичною, ми наражаємося на менший гнів

незгідних. Відомо ж з приказки, що хто боїться образити
вершника, лає його коня. Наш підхід пропонує не поділ світу
на “добру” і “погану” частини, а передбачає насамперед аналіз
тих національних процесів, що відбуваються усередині націй і
які, власне, є первісною причиною непростих і часто кон-
фліктних міжнародних відносин. Виокремлення сприятливого
і деструктивного типів національної ідеології відкрило б нові
можливості, щоб ефективно реґулювати ці відносини, зробило
би крок до формування справедливішого міжнародного по-
рядку.
 Тому головною метою студій стало обґрунтування необхід-
ності виокремити поняття “націоналізм” і “шовінізм” у чіткі ка-
тегорії теорії міжнародних відносин, а також дослідити вплив
націоналізму і шовінізму на міжнародну систему на основі
аналізу генезису, структури, функцій та взаємодії цих явищ.
 Робота складається з двох частин, відповідно до проведе-
ного дворівневого аналізу – теоретично-концептуального і прак-
тично-прикладного. На теоретично-концептуальному рівні
здійснено спробу розв’язати ключові теоретичні проблеми,
зокрема проаналізувати теоретичні засади виокремлення націо-
налізму і шовінізму як категорій міжнародних відносин –
фундаментальних понять у галузі національних стосунків, а
також з’ясувати загальнотеоретичні питання, що стосуються
структури та функцій цих типів національної ідеології в кон-
тексті їхнього зв’язку з міжнародними відносинами.
 Практично-прикладний рівень використано передовсім як
ужиткове поле дослідження – основу і тло теоретизувань і,
разом з тим, як головний засіб доведення припущень та крите-
рій перевірки отриманих теоретичних результатів. Він
стосується українського, польського і російського досвіду з
означеної проблеми. Хоч, очевидно, неповний порівняльний
аналіз націоналізму і шовінізму, що на прикладі України,
Польщі та Росії на практиці ілюструє неоднорідність націо-
нальних ідеологій за їхніми ціннісними складами і структу-
рами, впливом на реальну політику, все ж вказує на існування
багатьох спільних для реґіону і світу проблем у цій галузі та
наближує до їхнього розв’язання. Цю модель зіставлення у
певному сенсі можна вважати універсальною, хоча, зрозуміло,
і не позбавленою лише їй притаманної специфіки.

 12 13

 Щодо методологічної бази студій, то вона визначалась
насамперед згаданою особливістю структури дослідження.
Широке застосування у роботі, особливо на її теоретично-кон-
цептуальному рівні, одержали такі загальнотеоретичні методи,
як аналіз, синтез та дедукція, за допомогою яких вдалося дос-
лідити ключові концепції, факти і явища, що становлять
основу дисертаційної роботи, та зробити належні висновки.
Для адекватного вивчення відмінної природи націоналізму і
шовінізму в міжнародних відносинах використано порівняль-
ний метод при одночасному збереженні системного підходу та
використанні структурно-функціонального аналізу. Для дослід-
ження генезису змісту і структури націоналізму і шовінізму
використано також історичний метод і метод ідеалізації. Серед
інших методів у роботі продуктивно використано міждисцип-
лінарний підхід. Він дозволив максимально широко висвітлити
проблему та великою мірою посприяв пошукові шляхів її
розв’язання. Так, у теоретичній частині застосовано елементи
філософського аналізу, а на практично-прикладному рівні –
історичний підхід. Наприклад, використано як тло ретроспек-
тивного аналізу ідеологій націоналізму і шовінізму, внаслідок
чого робота набула характеру комплексного дослідження.
 Джерельну базу роботи склали матеріали, що зберігаються
у сховищах кількох великих бібліотек Києва, Львова і Любліна.
 Одержані результати дослідження можуть бути використа-
ні й у наукових цілях – у подальшій розробці теорії міжнарод-
них відносин і на практиці, зокрема для зовнішньополітичного
планування. Вони можуть бути впроваджені в діяльності
зовнішньополітичних відомств, науково-дослідних центрів та
громадських організацій для розв’язання відповідних теоре-
тичних і прикладних проблем. Наприклад – для адекватного
розуміння європейської та світової безпеки, реаґування на
цілу низку фундаментальних загроз, прогнозування зовнішньо-
політичних курсів та міжнародної активності Польщі, Росії та
інших країн, з’ясування цінностей і світогляду загалу їхніх
громадян, політичних і наукових еліт. Це може мати значення,
щоб опрацювати відповідні позиції та стратегію нашої держа-
ви у цих галузях. Окрім того, цінність отриманих результатів
полягає також у висвітленні кардинальних проблем внутрішнього

і зовнішнього розвитку власне української спільноти, накрес-
ленні шляхів їхнього вирішення.
 Сподіваємось, результати студій прислужаться розвиткові
теорії міжнародних відносин, знайшовши застосування під
час вивчення міжнаціональних та міжетнічних взаємин, зокре-
ма етнополітичних конфліктів, а також будуть використані для
підготовки фахівців з відповідних спеціальностей.

 14 15

ЧАСТИНА 1

РОЗДІЛ 1.1. ТЕОРЕТИЧНІ ЗАСАДИ ВИОКРЕМЛЕННЯ
НАЦІОНАЛІЗМУ І ШОВІНІЗМУ В МІЖНАРОДНИХ
ВІДНОСИНАХ

1.1.1. Теоретико-методологічні основи дослідження
націоналізму і шовінізму

 Наука досі не виробила чіткого теоретичного поля дослід-
ження націй і націоналізмів. Ще донедавна переважна біль-
шість вчених у світі спиралась на твердження про виняткову
роль соціально-політичної обумовленості виникнення нації та
націоналізму у період капіталістичного розвитку суспільства.
Нині внаслідок значної ревізії теорії модернізму така впевне-
ність дещо похитнулася: почався інтенсивний пошук й інших
арґументів, а виведений канон про абсолютну відмінність
сучасної нації від попередніх форм суспільної організації
видається не таким догматичним. Поряд із виникненням пост-
модерністського напряму, що хоч і став своєрідним продов-
женням модернізму, однак з огляду на його ідейні засади
принаймні формально позбувся претензій на тотальність,
несподіваний ренесанс переживають етнічні теорії, часто у
формі “модернізованих” етносимволічних концепцій. Поміт-
ною є й тенденція до ґрунтовнішого аналізу минулих історич-
них епох та їхнього зв’язку із сучасними націями.
 Характеризуючи здобутки сучасного українського суспіль-
ствознавства, яке отримало змогу вільно вивчати цю проблема-
тику лише із здобуттям Україною незалежності, треба заува-
жити, що нині з’являється досить багато праць. Серед таких
слід відзначити передусім ґрунтовну монографію Г. Касьянова
“Теорії нації та націоналізму” [Касьянов Г.В. 1999], де
міститься систематичний виклад теорій нації та націоналізму
закордонних і українських дослідників. Поміж досліджень, що
безпосередньо стосуються предмета нашої роботи, заслуго-
вують на увагу напрацювання, здійснені львівськими фахівця-
ми в рамках ширшої праці [Основи політичної науки 1997],

[Основи політичної науки 1999]. Однак, якщо говорити в
загальному, рівень досліджень більшості текстів невисокий.
Впадає у вічі не так ідеологічна заанґажованість, чого будь-
який дослідник повністю позбутися не може, як вузькість нау-
кового світогляду та нерідко незнання світового доробку в цій
галузі досліджень.
 Щодо чужоземної літератури, то тут слід відзначити істот-
ну ідеологічну зашореність, що стає на заваді для об’єктивного
аналізу, на чому докладніше зупинимося нижче. Сучасне
західне суспільствознавство, яке на сьогодні залишається про-
відним у вивченні націй та націоналізмів, як і пов’язаних з
ними проблем, реалізує величезну кількість наукових розробок
теоретичного та емпіричного характеру, однак відсутність уза-
гальнювальних праць, окрім фундаментального дослідження
Е. Д. Сміта [Smith A. D. 1999], свідчить про відчутні проблеми,
насамперед методологічного характеру, з якими зіткнулися
вчені.
 Перед тим як перейти до детальнішого огляду літератури,
аналізуючи сучасні концепції націй і націоналізмів відповідно
до предмета і завдань наших студій, окремо зауважимо, що ця
наукова проблема, на жаль, все ще не стала повноцінним
об’єктом вивчення теорією міжнародних відносин. Більше то-
го, у цій літературі часто відчувається тяжіння науково небез-
сторонніх, упереджених оцінок у цій галузі досліджень. “Тра-
диційне”, себто негативне трактування націоналізму в цілому,
міститься, наприклад, в одного з найвпливовіших фахівців з
міжнародних відносин минулого століття Г. Морґентау: “Націо-
налізм намагається пояснити державну могутність винятково
або, принаймні, переважно як прерогативу національного
характеру і по ходу деградує у політичну метафізику расизму”
[Morgentau H. J. 1967, c. 155]. Назагал відчувається недооцінка
ролі й місця нації та націоналізму в міжнародних відносинах
попри те, що останніми роками інтерес до тематики дещо зріс
і багато науковців у своїх студіях все ж вважає за потрібне
констатувати їхню важливість. Так, наприклад, американський
дослідник М. Р. Амстуц у праці “Міжнародний конфлікт та
співпраця: вступ до світової політики” зауважує: “Націоналізм
є одним з найголовніших чинників, які впливають на світову
політику” [Amstutz M. R. 1995, c. 34].

 16 17

 Спершу зупинимося на студіях сучасного американського
дослідника Р. Брубейкера. Його концепція постулює: “Ми не
повинні питати, що таке нація, а радше, як функціонує націо-
нальність (nationhood), інституційована політична і культурна
форма, всередині держави та у міждержавних стосунках? Як
функціонує нація як практична категорія, як класифікаційна
схема, як пізнавальне поле?” [Brubaker R. 1998, c. 20] Націю
визнано не об’єктивною категорією, що реально присутня у
світі, а радше “практичним” поняттям – суб’єктивною ідеєю,
що має вплив на навколишній світ посередництвом носіїв цієї
ідеї. Реально нація може поставати хіба що у формі певного
політичного поля, яке здатне породити явище націоналізму.
Порівняно з націоналізмом нація є метафізичною і другоряд-
ною.
 Аналогічний підхід подав відомий російський учений
В. Тішков. Проте у нього знаходимо ще категоричніші виснов-
ки. Нація заперечується не лише як реальне явище, а й як нау-
кова категорія (“це категорія семантико-метафорична, котра
набула в історії велику емоційної і політичної леґітимності і
котра не стала і не може бути категорією аналізу, тобто отри-
мати наукову дефініцію”); те, що нині намагаються представ-
вити “нацією”, є ніщо інше, як державне утворення: “Тривалі
дебати про те, що і коли є нацією, з кожного погляду є марні,
якщо останню не розуміють у сенсі державної спілки” [Тиш-
ков В. А. 1998, c. 16]. Проблема нації, таким чином, “вирі-
шується” в найпростіший спосіб: її оголошено “феноменом,
якого просто не існує” [Там само, c. 24]. Зате так само, як і
Брубейкер, Тішков переконаний в існуванні націоналізму,
який і реанімує ідею нації.
 Справді, існування націоналізму як національної ідеології,
а також руху, який вона обумовлює, заперечити неможливо.
Однак чи правомірно в сучасних дослідженнях відкидати
націю як щось другорядне або й зовсім примарне? “Щоб зрозу-
міти силу націоналізму, не мусимо апелювати до категорії
нації” [Brubaker R. 1998, c. 27], – переконаний Р. Брубейкер.
Ми ж виходимо якраз від протилежного. Той лише факт, що
ідея нації є справді наріжним каменем будь-якої націоналіс-
тичної ідеології, не дозволяє нам легковажити нацією ані як
суб’єктивним концептом, ні, тим більше, об’єктивно існуючою

людською спільнотою. “Роджерс Брубейкер правильно нагадує
нам, що […] “нація” (як і “держава”) є концепцією, – зауважує
британський дослідник Е. Д. Сміт, – але обмежувати її винят-
ково до форми, ритуалу чи події означає позбавляти її тих
атрибутів, що роблять її такою сильною і привабливою. Як ми
пояснимо таке значне поширення потужного почуття прив’я-
заності до простих форм і ритуалів, навіть якщо їх підтри-
мують державні інституції та міжнародна система? “Націона-
лізм” не можна так просто відмежовувати від націй-спільнот”
[Smith A. D. 1999, c. 77].
 Тут зачіпається справжня філософська проблема, вирі-
шення якої у нашому контексті ще в 1955 р. накреслив Л. Ре-
бет: “Взаємовідносини між зовнішніми і внутрішніми видами
національного життя визначаються коловоротом між буттям,
що народило ідею, та ідеєю, що творить буття” [Ребет Л. 1955,
c. 8]. “Ідеї та ідеології – це, мабуть, суб’єктивний, а не об’єктив-
ний чинник. Та оскільки ідеї втілюються в реальність, то вони
стають “об’єктивною реальністю”, а відтак протиставлення
об’єктивного та суб’єктивного розуміння нації втрачає свій
сенс”, – уже в наш час арґументує цю думку інший україн-
ський дослідник В. Лісовий [Лісовий В. С. Культура… 1997,
c. 49]. Нація є таким самим абстрактним явищем, як і держа-
ва, етнос чи клас і, разом з тим, не менш реальним, ніж вони.
Тому “Концепція нації є не тільки абстрактною і уявлюваною,
як це часто стверджується. Вона є також відчуваною, і відчу-
ваною пристрасно, як щось дуже реальне, як конкретна спіль-
нота, де ми можемо знайти для себе певність нашої власної
ідентичності, ба навіть нашої безсмертності завдяки нащад-
кам” [Smith A. D. 1999, c. 140]. Націю складає нерозривна
єдність “суб’єктивних” і “об’єктивних” рис. Тому поряд із
“уявлюваністю” (“уявлена спільнота” – означення, на якому
будується дуже популярна нині концепція Б. Андерсона [Андер-
сон Б., 2001]), націю характеризує також і певна “субстанцій-
ність”.
 Теоретизування згадуваних вище американського і росій-
ського авторів, звичайно ж, становлять неабияку наукову
цінність: досліджуваний ними політичний аспект націй і на-
ціоналізму є не менш важливим, ніж будь-який інший. Однак
у нашому випадку вони заслуговують на увагу ще й тому, що

 18 19

теоретичні напрацювання саме цих учених можуть слугувати
вдалим прикладом обмеженості науково-світоглядної бази дос-
ліджень. Мабуть, не в останню чергу це зумовлено їхньою
належністю до певних етно- і геополітичних полів практичного
націєтворчого досвіду. Так заклик Тішкова “забути про нації в
ім’я народів, держав і культур” [Тишков В. А. 1998, c. 24] справ-
ді наповнений дуже практичним змістом для конкретного
випадку: тяжіння багатовікового імперського минулого росіян
робить сьогоднішні спроби розбудови Росії як національної
держави європейського зразка принаймні проблематичними.
Тому тільки державу цей дослідник вбачає як єдино можливу
суспільно-політичну одиницю.
 Невідповідність методологічного підходу потребі узагаль-
неного трактування феномена нації, що породжує також емпі-
ричні помилки, легко помітна й у праці західного науковця
Брубейкера. Твердження, що саме політичні інститути Радян-
ського Союзу – республіки – стали ґрунтом для посткомуніс-
тичних націоналізмів нових незалежних держав (іншими
словами, саме епоха СРСР породила ці явища), не відповідає
дійсності. Адже навіть якщо припустити, що ця формальна
політична інституційність радянських республік певним чином
сприяла кристалізації національних сентиментів, як, скажімо,
вважає Б. Кравченко [Кравченко Б. 1997], абсолютно не мож-
на погодитися з тим, що саме у межах цього режиму й народи-
лися відповідні націоналізми. Безперечним є той факт, що без
існування таких націоналізмів на територіях майбутніх рес-
публік до інституціалізації цих країн в процесі утворення СРСР
як певної поступки режиму не дійшло б. Про появу націй тут
можна говорити ще задовго до цього сумнівного “одержав-
лення” народів у межах Радянського Союзу.
 Наведені приклади наукової редукції при розгляді феноме-
ну нації, що у цьому випадку не дозволили дослідникам поба-
чити національну спільноту поза рамками державно-політич-
ного утворення, притаманні не лише теоріям, так чи інакше
пов’язаним з модернізмом. (Редукцією ми вважаємо не зосере-
дження на якомусь аспекті багатогранних студій нації та на-
ціоналізму, а розбудову теорії, обмеженої одним чи кількома
такими “винятковими” аспектами при одночасному ігнору-
ванні усіх інших.) Хибували і хибують на редукціонізм багато

так званих примордіалістських концепцій; власне, саме на
запереченні однобоких і сумнівних суджень про органічність і
трансцендентність націй – характеристик, визначальних для
цього напряму, які домінували в науці до Другої світової вій-
ни – з’явилась тенденція відкидати примордіалізм як такий.
Однак, на нашу думку, саме модерністський редукціонізм
заслуговує на ґрунтовніший аналіз. Попри численні позитивні
моменти цієї усе ще найвпливовішої нині течії, некритичне
ставлення до засад модернізму є найбільшою проблемою для
об’єктивності висновків досліджень у цій галузі.
 Модерністські теорії націй і націоналізмів ґрунтуються на
суспільно-політичній думці діячів Просвітництва – Ф. Бекона,
Дж. Локка, Ш. Монтеск’є, Ж.-Ж. Руссо – тобто на принципах
народного суверенітету, прав і свобод людини і народу, націо-
нальної держави тощо, які вони розробили. Удосконалювані та
пристосовувані, ці ідеї, що поряд із відгомоном еллінської,
давньоримської та християнської системи цінностей най-
більше прислужилися до витворення сучасної Західної цивілі-
зації, лягли в основу альтернативної до консервативного і
романтичного підходів концепції нації і націоналізму. Прогре-
сивність цієї концепції була (і значною мірою залишається
досі) безперечною: вона “опустила на землю” наукові студії,
зосереджуючись на соціально-історичному боці досліджуваних
феноменів шляхом раціонального аналізу. Проте головним
недоліком цієї теорії є, на нашу думку, надмірна “євро-
поцентричність”: нації світу розглядаються тут через призму
сформованих загалом у Західній Європі та Новому Світі ідео-
логічних критеріїв. Такими спірними критеріями насамперед
слід вважати модерність інституційованості та масового
характеру самототожності певної національної спільноти. Ці
критерії тісно пов’язані з трактуванням націй як винятково
новітніх утворень, що нібито зародились у Західній Європі у
XVII–XVIII ст. і звідти розповсюдились по всьому світу. Нація
розуміється тут як “національна держава”, породжена ідеями
та обставинами новітнього часу.
 Головним критиком такого трактування нації стали сучас-
ні економічні та політичні інтеґраційні процеси, що вже нині
підважують суверенітет національних держав і ще більше
загрожуватимуть йому в майбутньому. І саме ці процеси

 20 21

роблять цілком певною потребу корекції тлумачення нації як
винятково державно-політичної формації та розмежування
понять “громадянства” і “національної спільноти”. Попри числен-
ні пророцтва модернізму щодо зникнення націй і націона-
лізму, із закінченням індустріального періоду в історії людства,
стає очевидним, що і за умов нової, постіндустріальної доби
шанси для подолання націй і націоналізму – мізерні. Посилань
на могутній транснаціональний вплив нових економічних,
політичних і культурних сил, що діють сьогодні, а також на
різні глобальні взаємозалежності, просто не досить [Gerny P. G.
1997]. Навіть більше, “дедалі сильніший космополітизм сам по
собі не зумовлює занепаду націоналізму: виникнення реґіо-
нальних культурних просторів не зменшує влади національних
ідентичностей”, – зауважує Сміт [Сміт Е. Д. 1994, c. 182].
 Якщо навіть не зважати на ці арґументи, вузьке модер-
ністське тлумачення нації, вочевидь, іманентно приховує супе-
речності. Найперше це стосується критерію “масовості” – залу-
чення до націєтворення широких мас населення. Класичний
приклад Франції кінця XVIII – початку XIX ст., де, як вва-
жається, чи не вперше відбулося національне пробудження
усього народу, ще в 1933 р. поставив під сумнів французький
філософ Ж. Банда. Застосувавши цей критерій до французь-
кого досвіду, він дійшов висновку, що датою народження
французької нації треба вважати не 1789 р., який став епо-
хальним лише для французької буржуазії, а 1914-й – рік
вибуху Першої світової війни, коли французький народ, уже
як всезагально усвідомлена нація, вперше соборно виступив
на захист вітчизни [Див. Бочковський О. І. 1991–1992, c. 169].
Тому справедливим видається найменування Великої фран-
цузької революції у марксистській літературі “буржуазною”
(доречно також зауважити, що марксистське, як і ленінсько-
сталінське, трактування націй і націоналізмів належить до
традиції модернізму). Таких прикладів неповноти відповідей
на ключове для модернізму питання – “коли виникла (конкрет-
на) нація?” – подибуємо дуже багато. Як не парадоксально, пре-
цизна оцінка національної спільноти щодо відповідності цьому
критерієві навіть сьогодні неодмінно відмовила б у праві нази-
ватися такими багатьом націям. У цьому світлі цілком
логічним постає замішання Ґ. Поста, одного з авторів амери-

канської енциклопедії історії ідей, підготованої за часів безаль-
тернативного панування методології модернізму в суспіль-
ствознавстві. Шляхом ґрунтовного емпіричного дослідження
дійшовши висновку, що новий час лише повніше розвинув
“концепції держави і нації як держави”, сформовані в середньо-
віччі – задовго до XVII – XVIII ст., Пост наштовхнувся на
видимий парадокс: “Є очевидним, що сьогодні багато людей у
державі так само мало переймаються патріотизмом, як і
звичайні люди у XIII і XIV століттях. [Тож] що таке справедли-
ва оборонна війна? Що виправдовує боротьбу і смерть за
спільну батьківщину?” [Post G. 1973, c. 323–324]. Щоденний
всенародний плебісцит як вимога для існування нації, про що
говорив класик досліджень націй та націоналізмів француз
Е. Ренан [Renan E. 1994], часто не спрацьовує навіть під час
найумовнішого прочитання цього правила.
 Істотна перевага модерністського підходу полягає у фоку-
суванні вивчення проблеми на чітко окресленому аналітично-
му полі, що запобігає “розтіканню” дослідження у часі та
просторі, завдяки чому, мабуть, і було досягнуто значних успі-
хів. Однак цей підхід автоматично не спростовує того, що
нація, як специфічна людська спільнота, могла існувати й
раніше (і не лише у Європі), уже без модерного ідеологічного
обрамлення та в інших інституційних формах. З цим по-
годжується політолог А. Колодій, яка переконана, що “новизну
націй як історично сформованих спільнот не варто, на нашу
думку, переоцінювати. […] Новизна, отже, виявляється через
політизовану самосвідомість та через вищий, ніж раніше,
рівень згуртованості і суспільної активності народу” [Коло-
дій А. 1997, c. 19]. Такий методологічний редукціонізм можна
пояснити насамперед телеологічністю підходу до трактування
минулих епох націєтворення: на інтерпретацію давніх або
маловивчених сучасних суспільних процесів і явищ наклада-
ється печать новітнього світогляду. Звідси – деяке завищення
критеріїв оцінки суспільного організму щодо відповідності
модерному трактуванню поняття “нація”. Звертає на себе
увагу той факт, що найчастіше дослідники беруть до уваги
відносно недавні, добре відображені в джерелах та науковій
літературі факти. На їхній основі робляться відповідні узагаль-

 22 23

нення, натомість ігноруються пізніші чи просто менш вивчені,
але у нашому контексті не менш важливі явища.
 Щоб тісніше наблизитися до з’ясування феномена нації, на
нашу думку, доцільно хоча б побіжно розглянути етимологію
сучасного значення терміна. Це слово латинського походження
і первісно означало “рід”, “порода”. У давнину термін вживав-
ся римлянами, зокрема, для означення варварських племен,
коли ті протиставлялися римлянам. Приблизно у такому ж зна-
ченні він увійшов до грецьких текстів Євангелії; це значення
переважало й у ранньому середньовіччі. Але поряд з ним
з’являється й інше, яке застосовувалося на означення поняття
“земляки”. Незабаром з’являється тенденція використовувати
це слово як самоназву політично активного населення країни –
політичної еліти. Усім іншим верствам у такому праві відмов-
ляли, хоча коли протиставляли власний народ іншим, усе насе-
лення бачилося єдиною “нацією”. До остаточного закріплення
цього відтінку значення слова за сучасним його тлумаченням
спричинилася Французька революція кінця XVIII століття.
 У Франції значення терміна кристалізувалося на тлі бо-
ротьби суспільних верств за провідне місце у державі. Епоха
Людовіка XIV з її концепцією абсолютної монархії – L’etat, c’est
moi (“Держава – це я”), за яку інший французький король,
Людовік XVI, невдовзі поплатився головою, – добігала кінця з
появою недвозначних претензій на владу місцевої аристократ-
тії. Саме дворянство виступило як “нація” у противенстві з
абсолютною монархією. Знаменита енциклопедія Д. Дідро, що
з’явилася напередодні Великої французької революції, уже
розрізняла поняття “нація” (привілейований клас – аристокра-
тія) і “народ” (міщанство і селяни). Незабаром у боротьбу за
право володіти політичною вагою у суспільстві, а значить,
називатися “нацією”, включився й інший, так званий третій
стан – міщанство. Це якнайкраще демонструє епізод, який
мав місце під час першого засідання революційних зборів у
1789 р.: пропозицію О.-Ґ. Мірабо назвати зібрання “представ-
никами французького народу” і тим самим повернути гідність
упослідженому простому людові було зустрінуто бурхливим
незадоволенням і врешті-решт ухвалено назвати цей орган
Національними Зборами [Див. Старосольський В. 1922, c. 69].
Слово “народ”, отже, набуло відтінку етнічної або, ширше,

культурної бази чи субстанції. Властиво, відбулася зміна
усталеної в давнину ієрархії понять “народ” і “нація”: почи-
наючи від Великої французької революції остаточно утвер-
дилася традиція позначення вищого ступеня буття суспільства
терміном “нація”.
 Як бачимо, у цьому випадку мовна практика пов’язала
термін “нація” з поняттям активності, а ще – “елітарності”:
прагнення назватися “нацією” відповідало прагненню долучи-
тися до привілею керувати деякою спільнотою – розпоряджа-
тись і користуватися благами, а з іншого боку, взяти на себе
відповідальність за сучасний стан і майбуття цієї спільноти;
одне слово, стати елітою. І ця елітарність сприймалася не лише
з “внутрішньої” перспективи (стосовно інших суспільних груп
всередині спільноти), а й, що дуже важливо, бачилася як між-
народна проблема культурного і політичного характеру. Відо-
мими є прояви революційного, вже власне французького, месі-
янства; можна стверджувати, що така усвідомлена вищість у
ставленні до інших національних спільнот підготувала ґрунт
для появи виключного французького націоналізму – напо-
леонівського шовінізму.
 На прикладі еволюції терміна у Франції, який саме в
такому варіанті й поширився на інші європейські спільноти, а
згодом – і далі, можна чітко прослідкувати часто ігнороване
дослідниками стрижневе емоційно-смислове навантаження
слова, яке, власне, було покликане позначити певну реаль-
ність, а саме – найвищий щабель організації певної людської
спільноти. Саме цей момент спільний чи не для всіх традицій
розуміння феномена нації, саме він об’єднує різноманітні тео-
ретичні концепції і, головне, ідентифікує теперішні нації.
Звідси критерій існування нації можна визначити як відповід-
ність ступеня загального розвитку, суспільної зорганізованості
(у тому числі самоусвідомлення) і мобілізації певної людської
спільноти викликам доби у світі або реґіоні. У цьому розумінні,
нація – це надзвичайно динамічне явище, навіть щодо “об’єктив-
них” (територія, населення, політичний спосіб організації, мова
тощо) чи “суб’єктивних” (самоідентифікація, спільна воля бути
об’єднаними у спільноту і т. ін.) ознак або їх відсутності. Гаря-
ча суперечка навколо питання щодо часу і місця виникнення
нації стає непринциповою. Таке тлумачення значно розширює

 24 25

часові й просторові рамки націєтворчих процесів. Незалежно
від того, на якому ґрунті утворилася конкретна національна
спільнота – чи мала вона прадавнє етнічне підложжя, яке
своїм духовним і матеріальним розвитком еволюціонувало в
якісно вище явище, чи утворилась з якогось відносно недав-
нього за віком, але ефективного культурно-політичного сере-
довища – вона відповідатиме поняттю “нація”.
 Вирізняючи таке широке значення терміна, ми, однак,
свідомі того, що за певних умов воно здатне дезорієнтувати і
тому може розглядатися як ще одна методологічна крайність.
Однак виокремлення такого підходу, як видається, не тільки
дозволяє правильно зрозуміти процес націєтворення в історич-
но-світовому контексті, відкинувши призму лінійного сприй-
мання історії, що не дозволяє охопити справжній плюралізм
національних культур і формацій. Виникнення модерної фран-
цузької нації, як і будь-якої іншої у новий час, не стало чимось
принципово новим, а лише означало початок нового етапу
глобального процесу націєтворення. Та, разом з тим, таке ро-
зуміння нації дозволяє точніше ідентифікувати націоналізм як
процес втілення ідеї нації конкретної спільноти, побачити його
там, де “теоретично” йому немає місця.
 Конкретно у нашому випадку це легко арґументувати на
прикладі російського досвіду. Модернізм, що дозволяє побачи-
ти існування російської нації та, відповідно, націоналізму не
раніше другої половини XIX ст. фактично залишає поза ува-
гою потужні прояви шовінізму протягом кількох попередніх
віків. Вони трактуються тут чи то як відсторонені від
загальнонаціонального тла імперіалістичні амбіції окремих
володарів, чи то як відособлена від власне національних почу-
вань, майже інстинктивна ксенофобія. В історії досліджень
російської національної ідеології вибудовується штучна стіна,
що замикає вчених у тісному просторі наукових ілюзій, не
даючи з’ясувати справжню глибину проблеми та зробити
адекватні висновки. “Націоналізм на нашій планеті існував
практично завжди, хоч і під різними назвами”, – переконаний
С. Трохимчук [Трохимчук С. 1997, c. 67]. І справді, намагання
багатьох сучасних дослідників провести чітку риску між
давнім (як вони твердять, безнаціональним) патріотизмом і
модерним націоналізмом, що опирається на переконання про

модерність нації як такої, є непереконливими, а сама лише
підміна одних термінів іншими не міняє їхнього змісту.
 Тому, на нашу думку, нація – це самобутня, тривка і
високорозвинена людська спільнота, яка спирається на досвід
та результати спільного існування – унікальну, найчастіше
етнічну, культуру – і, прагнучи керувати своєю долею через
політичне самоврядування, націлена на творення оптималь-
ного життєвого середовища собі та своїм нащадкам відповідно
до власної системи цінностей.
 Сприймання національної спільноти її членами насам-
перед як комфортного життєвого середовища відображається
в асоціативному зв’язку між нацією і сім’єю. Знову ж таки,
найлегше прослідкувати це на російському досвіді. Змальова-
на сучасною дослідницею Е. Геменуей розбурхана революцій-
ними подіями Росія початку XX ст. за допомогою надзвичайно
популярних серед росіян алегорій, похідних від сім’ї та сімей-
них зв’язків, виглядає так: “На осінь 1917 р. від традиційної
російської ідеології та національної сім’ї залишилися руїни.
Батько усунутий, матір ослаблена і поділена, а брати безнадій-
но роз’єднані” [Hemenway E. J. 1997, c. 116]. Трактування
нації у межах понятійної системи кровної спорідненості
виявляє проблему етно-біологічного підґрунтя національної
спільноти. Соціобіологічний напрям дослідження нації вважає
її черговим соціальним щаблем в еволюційному розвиткові
людського виду; етнос і нація тут загалом не розрізняються.
“Мій головний арґумент полягає у тому, що етнічність і
“расовість” (у соціальному розумінні) насправді є відмінами
поняття кровної спорідненості, і тому етнічні та расові
сентименти повинні тлумачитись як поширена й ослаблена
форма відбору на основі кровного зв’язку”, – стверджує П. Ван
ден Берґе [Van Den Berghe P. 1994, c. 97]. Наведений підхід
часто постає в етнологічному обґрунтуванні (хоч уже з дещо
іншої перспективи), ще донедавна надзвичайно популярного у
країнах Центральної та Східної Європи. Цю концепцію через
практичність застосування для реалізації самостійницьких
поривань підкорених спільнот (йдеться передовсім про “етніч-
ність” як ефективне опертя національної тотожності, а також
про засаду леґітимності для обґрунтування права на політичну
незалежність) можна назвати ще “концепцією бездержавних

 26 27

націй”. Головним її елементом є ідея нерозривності генеалогіч-
ного зв’язку окремої нації з відповідними прадавніми племе-
нами та етнічними формаціями, що й зумовлює її відмінність
від усіх інших національних спільнот. Красномовним тут є
тлумачення нації, яке запропонував С. Рудницький, – як
певної “раси”, “відміни людської породи” [Рудницький С. Л.
1994]. Якщо ці концепції беруть за основу головно соціобіо-
логічну спорідненість, то етносимволізм, де беззаперечним
авторитетом є цитований вище Е. Д. Сміт [Smith A. D. 1986],
підкреслює, насамперед “символічний” характер такого зв’язку –
на рівні міфів та символів.
 Разом з тим проблема дефініції нації є великою мірою
також проблемою чіткого вирізнення цієї специфічної суспіль-
ної формації з-поміж інших соціальних спільнот. Ідентифіка-
ція з нацією та ідентифікація з певним класом, групою за інте-
ресами, місцевою громадою, релігією тощо відчутно різняться,
однак надати цю відмінність у чіткому дефінійному вираженні
насправді набагато важче, ніж це виглядає на перший погляд.
Мусимо визнати, що взята у “чистому вигляді”, без етнічного
підложжя і політичної організації, нація постане достатньо
аморфною груповою ідентичністю – бажанням індивідів солі-
даризуватися (навіть не самим процесом солідаризації, оскіль-
ки такий і є творенням політичних інституцій) з певною
достатньо великою і неоднорідною групою. Ідентифікація з
нацією – це передовсім причетність до складного соціального
організму, що об’єднує чи не всі сфери життя людини, формую-
чи таким чином повноцінне середовище для життєдіяльності.
 Усе ж, варто повернутися до згаданого застереження.
“Звичайно, ніхто не може заборонити кому-небудь називати
первісні общини націями, але навряд чи таке застосування
слова “нація” може бути практично і методологічно доціль-
ним”, – вважає В. Лісовий [Лісовий В. С. Культура… 1997,
c. 38]. Це зауваження слушне у тому сенсі, що надто широке
використання терміна “нація” нехтує значною відмінністю між
новочасними і прадавніми спільнотами. Методологічним вирі-
шенням цієї проблеми могла б стати класифікація національ-
них спільнот на сучасні нації та “протонації”, що, зрештою, і
пропонує цитований автор. Слідів останньої можна шукати на
будь-якому континенті ще в давнину; ключовою тут є роль

національних еліт, головних носіїв національної ідеї, котрі
мали визначальний вплив на спільноту. Сучасну ж націю
характеризують витворені у недавньому часі загалом європей-
ською цивілізацією поняття “народний суверенітет”, “грома-
дянське суспільство”, “національне самовизначення” тощо. Ці
ознаки свідчать про значне “умасштаблення” нації – не лише
кількісне збільшення національної спільноти, але й якісну
зміну її внутрішньої структури завдяки демократизації та
покращенню комунікативності її членів, а також зростання
внутрішньої згуртованості та “мобільності” самої спільноти, що
відповідає вимогам сьогодення.
 Хочемо наголосити, що, в нашому розумінні, нація для її
членів – це цілий ориґінальний світ, не обов’язково ізольова-
ний від інших подібних світів, але завжди неповторний і рід-
ний. Вже тільки це переконання забезпечує внутрішній ком-
форт членам окремої нації. Не дивно, чому сьогодні на повний
голос залунали фрази про настання епохи націй і націона-
лізму. Бо саме наш стрімкий і непевний час, коли суспільний
поступ у всіх сферах життєдіяльності набрав небачених досі
темпів, а конкуренція між окремими особами та людськими
об’єднаннями – надзвичайної інтенсивності, коли людина,
покалічена бездушним раціоналізмом і атеїстиним нігілізмом,
залишилася з життям сам-на-сам, зробив соціальну потребу в
нації якнайбільше явною.

1.1.2. Національна ідеологія: суть і структура

 Уже тільки поверхневий морфологічний погляд на лексему
“націоналізм” вказує на його передусім ідеологічне значення.
Переважна більшість дослідників, однак, сходяться на тому,
що націоналізм є особливою ідеологією. Намагаючись запропо-
нувати визначення терміну “ідеологія”, яке було б “достатньо
широким, щоб охопити те, що більшість людей мають на увазі,
коли говорять про ідеології, але не настільки широке, аби
включати сюди все, що тільки стосується суспільно-політичної
думки”, американські політологи Т. Бол і Р. Деґґер запропону-
вали таку дефініцію: “ідеологія – це достатньо узгоджена і
вичерпна сукупність ідей, яка пояснює і оцінює соціальні

 28 29

умови, допомагає людям зрозуміти їхнє місце у суспільстві та
забезпечує програму соціальної та політичної активності”.
Крім того, Бол і Деґґер встановили чотири головні функції
ідеології – пояснювальну (інтерпретує навколишню дійсність),
оцінну (оцінює соціальну ситуацію та пропонує шляхи вирі-
шення проблем), орієнтаційну (забезпечує своїх послідовників
інтерпретацією їхнього місця у суспільстві та відповідною
ідентичністю) і програмну (пропонує програму суспільно-полі-
тичних дій), які усі разом мали б складати ще й критерій на
право певній сукупності ідей називатись ідеологією [Ball T.,
Dagger R. 1991, c. 8–10]. І справді, цей критерій дозволив
авторам відкинути багато понять як таких, що не позначають
ідеологію – наприклад, “тероризм” (котрий є специфічною
стратегією або засобом досягнення політичних цілей) і навіть
“демократія” (що є ідеалом суспільного устрою). Але цей підхід
виявився безсилий у випадку націоналізму. Хоч Т. Болл і
Р. Деґґер відчували відмінність цього феномену від “загально-
визнаних” ідеологій, а націоналізм не зовсім вписувався у
концепцію їхньої праці, його (поряд із анархізмом) потракту-
вали як якесь “особливе” явище [Там само, c. 17–19].
 Неспівмірність націоналізму з іншими, “класичними”,
“ізмами” є достатньо вагомою, щоб помістити його в один ряд
із консерватизмом, лібералізмом чи соціалізмом. Передусім
впадає у вічі відсутність знакових творців-ідеологів (таких, як
наприклад К. Маркс у комунізмі), а також окремого загально-
відомого ідеологічного тексту або текстів (не кажучи вже про
програму на зразок “Маніфесту комуністичної партії”), де б
містилась чітка узагальнена доктрина. Звернення деяких авто-
рів до таких постатей, як Ж.-Ж. Руссо, Й. Ґ. Гердер, Ф. Ліст чи
Дж. Мадзіні, не в змозі спростувати це спостереження. Така
невідповідність ще помітніша у світлі здатності націоналізму
поєднуватись з тими ж ідеологіями консерватизму, лібералізму
тощо. Усе це нерідко схиляє дослідників до інтерпретації на-
ціоналізму як чогось на зразок “ідеології-привида”, “ідеології,
що існує сама-по-собі”, змушує підкреслювати його “хамелеоно-
подібність”.
 Найперспективніший шлях до вирішення цієї проблеми,
на нашу думку, у 1929 р. накреслив К. Мангайм. У своїй праці
“Ідеологія і утопія” німецький соціолог започаткував поділ ідео-

логій на загальні (тотальні) та окремі (обмежені). Якщо окремі
ідеології є певною сукупністю поглядів та ідей, що використо-
вуються у певній ситуації, скажімо, в політичному протисто-
янні – в інтересах якоїсь партії чи групи людей, то загальні є
системою ментальних засад, якою послуговується у повсякден-
ному житті велика, соціально структурована група людей або
ж навіть ціла історична епоха. Тотальна ідеологія, таким
чином, становить цілісний світогляд (Weltanschauung), що діє
передовсім на гносеологічному і онтологічному рівнях життєді-
яльності спільноти, і неодмінно присутній у кожного з членів
цієї групи [Olszewski E. 1999] [Rejai M. 1973].
 У цьому значенні ідеологія – це систематизована сукуп-
ність ідей, поглядів на світ і суспільне життя, а також ціннос-
тей, норм і цілей, якими керується окрема група. Ідеології-сві-
тогляди призначені об’єднувати великі групи людей насампе-
ред на базовому світоглядному рівні – відносно найвагоміших
принципів та цінностей колективної свідомості, причому роб-
лять це на далекосяжну перспективу. Вони відрізняються від
політичних ідеологій, які виступають радше засобом об’єднан-
ня задля здійснення конкретних політичних дій та досягнення
політичних цілей.
 В. Лісовий справедливо пропонує розрізняти ідеологію
націоналізму як ідеологію нації (у нього – національної держа-
ви) від ідеології націоналізму як особливої політичної ідеології.
“Якщо націоналізм розуміється як особлива політична ідеоло-
гія, яка виразно відокремлює себе від інших політичних ідео-
логій […], то можна прийти до висновку, що націоналізм
виник у XIX ст. (як вважає Кедурі). […] Методологічно кращим
є підхід, коли націоналізмом вважається ідеологія, спрямована
на утвердження націй та національних держав. […] Такий
націоналізм не з’явився як особлива політична ідеологія, що
конкурувала з лібералізмом та консерватизмом” [Лісовий В. С.
Культура… 1997, c. 92-93]. Націоналізм як ідеологія усієї нації
є своєрідною “рамковою” ідеологією, “ідеологією-каркасом”,
яка може залучати цілу низку, на перший погляд, “чужорід-
них” для нього теоретичних схем, як от лібералізму, консерва-
тизму, соціалізму, комунізму чи навіть глобалізму.
 Усвідомлення реальності існування нації-соціуму, а не
лише нації-концепту, для чого, як ми намагались аргументувати

 30 31

вище, є усі підстави, має вирішальне значення для розуміння
націоналізму. У своєму узагальненому значенні націоналізм
трактуємо насамперед як національну ідеологію, тобто ідеоло-
гію, що є певною світоглядною системою нації. Попри універ-
сальність самого націоналізму, практична вираженість цієї
ідеології завжди була ориґінальною, притаманною якійсь певній
нації – відповідаючи її світоглядним (у тому числі етичним і
політичним) конструкціям. Тому не дивно, що пошуки універ-
сальних ідеологів націоналізму досі не принесли якихось ваго-
мих результатів: кожна нація мала свого Руссо, Ліста, Мадзіні,
які навмисне, а часом й несвідомо, карбуючи рідний для них
націоналізм відповідно до вимог актуальної історичної епохи та
існуючого набору інтелектуальних засобів, навряд чи зважали
на аналітичну цінність своїх концепцій як таких. Зрештою,
невигадлива простота націоналізму як ідеології, можливо, є од-
нією з причин його надзвичайної популярності та сили. Взаємо-
пов’язаність, навіть нероздільність, нації та націоналізму в
цьому випадку більш ніж очевидна: нація є не лише ідеалом,
головною цінністю відповідної ідеології, а й безпосереднім
творцем цієї ідеології; націоналізм же виступає, насамперед,
як інструмент досягнення цілей нації.
 Стрижневим елементом національної ідеології є національ-
на ідея (ідеал), яка відноситься до ідеології як часткове до
загального. Розглядаємо національну ідею як єдність двох скла-
дових елементів – ідеї окремішності та унікальності окремої
нації, а також ідеї, на основі якої формується загальна кон-
цепція нації в її представників, визначається їхня світоглядна
позиція у процесі життєдіяльності. Перший елемент є фунда-
ментальний. Таке розуміння національної ідеї можна вважати
центральним для будь-якої національної ідеології. З першого
випливає другий елемент. Тут національна ідея виступає у
формі конкретного завдання чи мети, яку ставлять перед собою
уся нація або окремі національно свідомі представники народу.
У цьому значенні національна ідея – це не конче “моноідея”;
вона здатна охоплювати цілу низку національних завдань і
прагнень, які можуть об’єднуватися навколо якоїсь однієї ідеї
або існувати осібно, витворюючи довершену композицію. На-
ціональна ідея – категорія досить гнучка, здатна трансформува-
тися під впливом обставин: ними можуть бути досягнення

визначених цілей або, навпаки, видима нереальність здійснити
такі завдання.
 Польська дослідниця Б. Дубер визначила три головні
функції національної ідеології: селективну (поділяє членів
спільноти на угруповання прихильників певної ідеології), ін-
теґраційну (притягує групи спільноти до сповідування певної
ідеологічної орієнтації) і виховну (пропагує певний вид пове-
дінки, цінності та норми) [Duber B. 1999, c. 41–43]. Ми розгляд-
датимемо національну ідеологію з точки зору її націоналістич-
ного чи шовіністичного наповнення та, загалом, у дещо шир-
шому значенні – як ідеологію-світогляд нації, певне базове сві-
тоглядне опертя, сповідуване усією спільнотою (чи принаймні
переважальною або найактивнішою її частиною), і яке є
визначальним для формування політичних концепцій та докт-
рин. Національна ідеологія містить історіософське розуміння
місця нації у світі, окреслює візію і цілі, до яких вона повинна
прагнути, а також у багато дечому забезпечує окремих інди-
відів програмою поведінки і всередині соціуму, і у його взає-
модії з навколишнім світом. Що дуже важливо, національна
ідеологія виступає потужним джерелом трансформації світу
відповідно до визначених нею цінностей та ідеалів. Функції,
що їх окреслила польська дослідниця, аналізуватимуться тут
насамперед у міжнародній перспективі.
 Багатогранна світоглядна система нації базується на тлу-
маченні нації як оптимального життєвого середовища для пев-
ної (достатньо великої і згуртованої) групи людей – окремого
“світу”, котрий треба плекати і зміцнювати, захищати від різ-
номанітних загроз. Цим і визначається запропонована кон-
цепція внутрішньої структури національної ідеології. На нашу
думку, в націоналізмі слід розрізняти три головні компоненти,
які називаємо вимірами національної ідеології: оборонництво,
вивищення і месіянство. Усі вони неодмінно присутні у будь-
якому націоналізмі, а кожен з них тісно пов’язаний з ідеєю
нації як унікального людського середовища – маленького світу,
відображаючи певний аспект національного світогляду.

• Оборонництво є базовим виміром, похідним від прин-
ципу “оборони”, “захисту” національної спільноти. Націоналізм
не може виникнути без реакції на зовнішній чинник. Дж. Гат-
чінсон вважає цю характеристику спільною для так званого

 32 33

культурного націоналізму, до якого зараховує східноєвро-
пейські націоналізми і який, на його думку, намагається мо-
дернізувати власну націю у відповідь на виклик західного
світу [див. Hutchinson J. 1994]. Проте ми вважаємо цей аспект
спільним для усіх націоналізмів. Він лежить в основі виміру
оборонництва, фундаментальність якого полягає у заснова-
ності на усвідомленні національної тотожності. Ця тотожність
індивідів передбачає світоглядне протиставлення “нас” – “їм”,
“своїх” – “чужим”; відповідно, ідентифікація когось з певною
“ми-нацією” вимагає протиставлення її усім іншим “вони-
націям”. Характер такого протиставлення буває різним (про
що мова йтиме нижче), одначе спільною рисою для нього є
“заданість” відчутої потреби захистити власну спільноту від
реальних чи уявних загроз.

• Вивищення ґрунтується на внутрішній потребі “звели-
чувати” і “пишатися” власною нацією, що забезпечує її членів
переконанням власної національної повноцінності. Цей вимір
націоналізму є своєрідним продовженням попереднього: він
так само ґрунтується на протиставлення іншим спільнотам,
однак виходить не стільки з необхідності захисту власної нації,
скільки констатує її самодостатність та підкреслює ориґіналь-
ність. Зрештою, уже саме розуміння нації як вищої форми
існування і організації спільноти передбачає трактування
власної нації унікальною і неповторною. В ідеологічних текстах
вивищення нерідко постає у формі тлумачення власної нації
як якісно кращої чи більш розвиненої. Звідси нерідко просте-
жується намагання “замкнутися” у власному національному
“світі”, відгородившись від усіх інших, що проявляється у ме-
галоманії та упередженому ставленні до інших спільнот, а
також ізоляціонізмі чи автаркізмі.

• Месіянство передбачає принципово активну форму
зміцнення і розвитку національної спільноти. Цей вимір тісно
пов’язаний з вивищенням, однак відрізняється великою інтен-
сивністю та зовнішнім проявом націоналістичної активності.
Найчастіше втілюється у певності про особливе покликання чи
виняткову роль власної нації у світі. Нерідко месіянство явно
або приховано оперує такими категоріями, як “цивілізація” і
“варварство”; у цьому разі воно спрямоване на “порятунок”

усіх інших людських спільнот через прилучення їх до “справ-
жньої” цивілізації. У випадку месіянства доводиться говорити
про дуже широкий спектр якісних відмін цього виміру і,
головне, різне за наслідками практичне втілення таких ідей.
Актуальною залишається необхідність класифікації месіян-
ства, істотний крок до чого зробив Р. Кісь [Кісь Р. 1998, c. 227–
275]). Існують інші спроби класифікувати месіянство. Не
можемо погодитися з польським вченим А. Валіцкім, який
пропонує розрізняти поняття “місіонерство” (від “місія”) та,
власне, “месіянство” (від “Месія”) [Валіцький А. 1998, c. 198].
У переважній більшості випадків місія, як вище завдання
нації у світі, в очах її членів за значенням і вагою збігається із
прагненням порятувати світ – вдихнути “справжнє” життя,
дати “повноцінну” культуру, принести комусь “істинні” цін-
ності тощо.
 Попри наявність усіх цих вимірів у кожній конкретній
ідеології, якийсь один з них, як правило, переважає. За цим
домінантним виміром можна визначити характер окремого
націоналізму – його спрямованість та інтенсивність. Аналіз
практичного досвіду на українському, польському і російсько-
му прикладах, викладений в другій частині роботи, щодо
цього є дуже показовим: український, польський і російський
досвіди націєтворення дозволяють припустити, що кожному з
них відповідає певний домінантний вимір ідеології націона-
лізму. Це питання глибше вивчатиметься у ретроспективному
аналізі нашої проблеми, де три ідеології розглядаються кожна
під різним кутом зору, складаючи три різні, синтетичні, але
закономірні аналітичні схеми (розділ 2.1.). Це підтверджується
також сучасною зовнішньою політикою трьох держав і станом
тристоронніх відносин, на чому також зупинимося нижче.
 Структура ідеології націоналізму значною мірою спирається
на теоретичні засади так званої психології натовпу, школи,
здобутки якої присутні у багатьох сучасних теоріях націона-
лізму [Див. Smith A. D. 1999, c. 12–13]. Не надаємо надто вели-
кого значення теорії К. Юнґа про архетип як колективне не-
свідоме, що становить першооснову всіх психічних процесів
спільноти. Однак не можемо не порушити проблему ідеології
як елементу колективної психіки нації. “Особливої уваги дос-
лідників, із зрозумілих причин, сьогодні потребує процес об’єк-

 34 35

тивації етнічних і національних утворень психології народу в
його політичному житті. Є підстави припускати, що ці утво-
рення становлять суттєвий компонент, який формує масову
політичну свідомість. Остання формується, спираючись, зо-
крема, на ті установки і стереотипи, що виникають у надрах
як етнічної, так і національної психології […]. Щодо практич-
ного аспекту цієї проблеми, то продовжується недооцінка
впливу національно-психологічних факторів на політичну сві-
домість і поведінку членів суспільства”, – переконаний україн-
ський етнопсихолог [Гнатенко П. І. 1995, c. 50]. Тому в наших
студіях враховується судження, що витворений протягом
довгого часу найрізноманітнішими обставинами, глибинний
психологічний базис (на рівні засадничих цінностей і колек-
тивних стереотипів) “внутрішнього” націоналізму нерідко стає
найактивнішим творцем відповідних політичних ідеологій та
концепцій. Зрештою, спробуємо підтвердити це далі у нашому
дослідженні.
 Слід ще раз наголосити: націоналізм досі потрактовано у
широкому, узагальнювальному значенні – як ідеологію-світогляд
будь-якої нації. Таке значення поняття “націоналізм”, яке
нижче ототожнюємо з поняттям “національна ідеологія”, зна-
ходимо, наприклад, в О. Бочковського [Бочковський О. 1998,
c. 107–109]). На нашу думку, саме “національна ідеологія” у
даному випадку адекватніше відображає зміст феномена,
вона також дозволяє уникнути термінологічної плутанини;
тотожність понять “ідеологія націоналізму” і “національна ідео-
логія” з українських дослідників притаманна насамперед
англосаксонській науковій традиції. Проте в українському
науково-практичному вжитку таке тлумачення поняття усе ще
не стало звичним. Те саме можна сказати про Росію і Польщу.
“Польська мовна практика, – пише Валіцкі, – має істотну ваду:
їй бракує аксіологічно нейтрального поняття, що охоплювало б
усі ідеології, які підтримують національний зв’язок, національ-
ну тотожність, національну свідомість і національну державу”.
[Валіцький А. Чи можливий… 2000, c. 804] Однак аналітична
цінність відокремлення такого поняття безперечна. “Насправді
поняття націоналізму в його узагальненому вигляді не містить
у собі ні позитивної, ні негативної оцінки; воно є констатую-

чою, а не оцінюючою категорією”, – зауважує Колодій [Коло-
дій А. 1997, c. 43].
 Такий “модульний” націоналізм на практиці, проте, не
існує. Ідеологія окремого націоналізму завжди наповнена пев-
ним ціннісно-утилітарним змістом. І саме якісна відмінність
такого практичного наповнення, що є наочно помітною пере-
довсім на арені міжнародних відносин, вимагає від нас
виокремлення базової типології національної ідеології.

1.1.3. Націоналізм і шовінізм як категорії міжнародних
відносин

 “Прагнення класифікувати або типологізувати конкретні
вияви націоналізму стало своєрідним інтелектуальним спортом
для багатьох дослідників […]”, – зауважує Касьянов [Касья-
нов Г. В. 1999, c. 26]. Справді, нині існує безліч типологій
національної ідеології, в основу яких покладено політологіч-
ний, історичний, соціологічний, психологічний, культурологіч-
ний та інші підходи.
 Однак для певного кола вчених і практиків цей феномен
не потребує розрізнення за змістом чи формами: він запере-
чується і відкидається у цілому, оскільки трактується як різко
негативне або й патологічне суспільне явище. У цьому випадку
націоналізм часто ототожнюється з “ідеологією людинонена-
висництва”. Показовою тут є стаття провідного французького
науковця М. Вівйорки, надрукована в офіційному виданні
ЮНЕСКО [Вівйорка М. 1996]. Розглядаючи прояви національної
нетерпимості у XX ст. в Європі, автор використовує для їхнього
позначення цілий набір термінів, які вільно вживає як слова-
синоніми: націоналізм, расизм, антисемітизм тощо. Набагато
глибший аналіз, проте з майже ідентичним “діагнозом”, подав
англійський дослідник І. Кедурі. Націоналізм, дійшов висновку
вчений, проаналізувавши багатий світовий досвід об’єктивації
його ідей, – це надзвичайно деструктивна сила, що керується
безглуздими принципами, а націоналістичні сентименти –
справжні “темні боги” людського світогляду [Kedourie E. 1994].
 Уособлення національної ідеології винятково з негативни-
ми проявами, на нашу думку, далеке від адекватного відобра-

 36 37

ження дійсності, не здатне наблизити нас до практичного
вирішення проблем, породжених національною ідеологією.
Якщо навіть припустити істинність наведеного тлумачення,
пропоноване безумовне засудження і негація усього, що
пов’язане з цим феноменом, не призведе до його “капітуляції”.
Сучасні міжнародні відносини, як уже зазначалось, свідчать
про наростання інтенсивності національних процесів на пла-
неті, незважаючи на “заклинання” окремих дослідників. Дово-
диться констатувати, що світові інтеґраційні процеси, які, на
думку деяких учених, мали би знівелювати нації і здолати
націоналізм, не зменшили, а збільшили їхній вплив. Тому, на
нашу думку, такий підхід не вирішує проблеми ні в теорії, ні
на практиці.
 Між тим, саме сучасна теорія міжнародних відносин потре-
бує глибокого і неупередженого підходу в цій сфері. Насамперед
це стосується опрацювання і конкретизації термінологічного
апарату досліджень. Це конче необхідно, щоб належно означи-
ти та вивчити національні процеси у світі, а також пов’язані з
ними проблеми міжнародної системи і глобального розвитку.
І найбільшої уваги вимагає національна ідеологія: саме це
явище демонструє неабияку неоднорідність, проявляючись, з
одного боку, у толерантних та конструктивних формах, а з
іншого – аґресивних і дестабілізаційних діях, нерідко загро-
жуючи стабільності усієї світової системи. Тлумачення націона-
лізму лише в нейтральному значенні, небхідне для проведення
узагальнювального наукового аналізу, є недостатнім для відпо-
відного відображення реалій, що мають місце у міжнародних
відносинах. Цілком певною є потреба класифікації націоналіз-
му. Причому така типологія мала б стати базовою для теорії
міжнародних відносин у цій галузі досліджень, витворюючи
достатньо чітке аналітичне поле, що неодмінно позначилося б
на якості наукового дискурсу, сприятливо вплинуло б на вирі-
шення складних проблем на практиці.
 Намагання класифікувати націоналізми можна помітити
ще від світанку націологічних студій. Це пояснюється передо-
всім великим утилітарним значенням таких спроб для вивчен-
ня самого об’єкта типологій: виокремивши відрубні прояви
цього феномена, дослідник наближався до з’ясування націона-
лізму загалом. Однак справжнім поштовхом до інтенсифі-

кації цього процесу стали згубні наслідки Другої світової вій-
ни, коли наочно проявилася величезна різниця між окремими
формами національних ідеологій. У 1945 р. з’являється найві-
доміша версія типології націоналізмів, автором якої став
американець Г. Кон. Дослідник поділив націоналізм на “захід-
ний” (або раціональний, політичний) і “східний” (органічний,
культурний): перший тип, притаманний розвиненій частині
Європи (на захід від р. Рейн) і колишнім британським воло-
дінням, заснований на принципах плюралізму, рівності та бра-
терства, а другий – зустрічається у відсталих Центрально-Східній
Європі та Азії, характеризуючись колективізмом, авторитар-
ністю та ірраціональністю. Звідси робився висновок, що лише
східний націоналізм здатний на криваві аґресії і національну
нетерпимість, а західний є явищем позитивним [Kohn H. 1994].
 Упередженість висновків концепції щодо усіх східноєвро-
пейських і азійських національних ідеологій, які поряд із
німецьким нацизмом визнавались винними у жахливих траге-
діях людства, можна було б пояснити близькістю пережитих
воєнних лихоліть. Однак, попри очевидну необ’єктивність та
суперечність емпіричному досвіду, ця концепція у цілому лягла
в основу багатьох сучасних типологій націоналізмів. Склався
стереотип, згідно з яким позитивні “ліберальні”, “грома-
дянські”, “демократичні” націоналізми, що зародились і розви-
нулись на Заході (до таких тепер зараховують і німецький),
протиставляються негативним “неліберальним”, “негромадян-
ським” і “недемократичним” націоналізмам східноєвропей-
ського чи азійського походження. Як не дивно, у цьому підході
можна помітити ідейні ремінісценції поділу націй на “історич-
ні” та “неісторичні”, надзвичайно популярного у XIX ст. серед
імперіалістичних держав.
 Сьогодні найчастіше протиставляють “ліберально-демокра-
тичний” націоналізм “етноцентричному” або “культурному”, де
перший вважається безперечно прогресивним, а другий –
загалом деструктивним і анахронічним. “З цієї чітко сформу-
льованої антитези вимальовується картина, на якій героїчний
лібералізм, що розглядається як раціональна, матеріалістична
практика демократії, опертої на загальну участь у суспільно-
політичному житті, відважно воює з мерзенним націоналізмом
(етнократією), зображеним як ірраціональний, спекулятивний

 38 39

напрям думки з “потенційним нахилом до самоізоляції та
війни” (Вердері)”, – констатує румунський вчений Б. Стефа-
неску [Стефанеску Б. 2000, c. 707]. Як видається, у даному
випадку має місце відверте проникнення явно упередженого
способу думання до наукового аналізу, що не може не позна-
читися на його об’єктивності. Навмисне чи несвідомо, цей
підхід рухається у фарватері спроб увиразнення чеснот або й
неприхованого “вибілення” власної національної ідеології на тлі
жорсткої і, нерідко, несправедливої критики усіх інших.
 У теорії міжнародних відносин, де, як зазначалося вище,
питанням національної ідеології і, тим більше, його типології у
цілому приділяється недостатньо уваги, цей підхід також при-
сутній. Попри те, що інтерпретація націоналізму останніми
роками істотно змінилася у бік більшої об’єктивності, дослідни-
ки продовжують наголошувати на суттєвій відмінності “полі-
тичної” та “етнічної” його форм. Так, міжнародник М. Р. Амстуц
поділяє націоналізм на політичний – “внутрішній” націоналізм,
властивий, загалом, розвиненим незалежним державам Захід-
ної півкулі, спрямований на покращення ефективності само-
врядування; етнічний – притаманний культурним спільнотам,
які керуються прагненням досягти більшої політичної автоно-
мії (як приклади наводяться єврейський сіонізм, націоналізми
на території колишньої Югославії, а також Вірменії, Грузії,
Азербайджану); націоналізм соціальної революції – такий, що
реалізується як засіб радикальних соціально-економічних ре-
форм (комунізм та інші соціально-революційні рухи)
[Amstutz M. R. 1995, c. 33–34].
 Такий підхід, на нашу думку, неприйнятний. Зауважимо,
що підважує його насамперед емпіричний досвід. Етнічні рухи
у Західній Європі були і залишаються по суті такими ж
інтенсивними, а етнічні націоналізми такими ж популярними,
як і в Східній та Центрально-Східній, дарма що перші часто
постають у латентних та ідеологічно завуальованих формах.
І тут не обов’язково звертатися до прикладів Північної Ірлан-
дії, Країни Басків чи Квебеку. Так, аналізуючи минулі та
сучасні етнореґіональні взаємини у державах Західної Європи,
М. Гечтер і М. Леві зазначають: “Де і коли тільки це було можли-
во, західноєвропейські стрижневі реґіони намагались впрова-
дити єдину мову, релігію і, у найширшому розумінні, культуру

на всіх своїх підвладних [територіях]” [Hechter M., Levi M. 1994,
c. 186]. Зрозуміло, що ці єдині мова, релігія і культура прак-
тично завжди належали стрижневим, або титульним, етнічним
формаціям і нерідко поширювались на інші підлеглі етноси
зовсім не демократичними способами.
 Варто наголосити, ця тенденція аж ніяк не втратила акту-
альності. Результатом дослідження сучасних етнічних рухів на
Заході, яке провів А. Лійпгарт, став висновок: поширення лі-
берально-демократичних цінностей серед суспільств спричи-
нює посилення, а не послаблення етнічних ідентичностей
[Lijphart A. 1994]. Цю тенденцію можна прослідкувати на при-
кладі, що безпосередньо стосується міжнародних відносин.
Аналізуючи причини фактичної кризи інституту політичного
притулку в Європі, спричиненої відвертим небажанням урядів
держав ЄС реаґувати на великий наплив відповідних запитів з
боку громадян інших країн, британська дослідниця К. Босуел
визначила дві причини, серед яких поряд із економічним
націоналізмом – намаганням країн захистити свій економіч-
ний добробут – називає сплеск етноцентричного націоналізму.
Випадок із входженням до урядової коаліції ультраправої
Партії свободи в Австрії у січні 2000 р., як зазначає вчений, є
характерною ознакою, географічно набагато ширшою від пло-
щі цієї маленької країни та глибшою за своєю природою, ніж
звичайна внутрішня політична боротьба. Під загрозою, на її
думку, опинився ліберально-демократичний універсалізм,
покладений в основу новітньої європейської інтеґрації. Адже
мобілізація етнічної націоналістичної ідентичності є відповід-
дю на виклики національній державі з боку зовнішніх і внут-
рішніх чинників: “ультраправі в Австрії, Франції, Бельгії та
Італії, так само як і більш помірковані партії правого політич-
ного спектру багатьох держав ЄС, відповіли стратегією мобілі-
зації підтримки форм ексклюзивного націоналізму” [Boswell C.
2000, c. 551].
 Що ж до питання присутності демократичних цінностей у
Східній Європі, то не зайво зазначити, що такі країни, як
Україна і Польща, володіють давніми непересічними традиція-
ми у цій сфері, які не змогли перекреслити ні власні, ані наки-
нуті ззовні авторитарні чинники XX століття.

 40 41

 Справді, “просте бінарне протиставлення “доброго” захід-
ного ліберального націоналізму “поганому” етнічному східно-
європейському є не лише спрощеним (і, отже, хибним), –
слушно зауважує Стефанеску, – а й неточним описом і непра-
вильною оцінкою реального стану речей” [Cтефанеску Б.
2000, c. 720]. Проте ми не можемо пристати на пропоноване
цим автором вирішення проблеми: критикуючи цю типологію,
він відкидає й саму “маніхейську” логіку моделі класифікації.
Ідеологічний і, тим більше, науковий плюралізм не обов’язково
повинен заперечувати бінарність типології. У нашому ж ви-
падку, коли йде мова про вироблення базової типології націо-
налізмів, що могла б стати міцним ґрунтом не лише для вишу-
каних теоретичних розумувань, а й стратегій трактування і
реаґування на прояви націоналізмів у міжнародній практиці,
такий підхід є бажаним. Адже практична логіка зовнішніх
зносин націй і держав оперує чіткими недвозначними катего-
ріями, що вимагає відповідної адаптації аналітичних схем.
Тому, не погоджуючись із сутнісним наповненням повищої
типології, сам методологічний підхід вважаємо слушним.
Бінарна типологічна модель видається цілком прийнятною,
щоб групувати націоналізми згідно з їхньою відповідністю гло-
бально визнаній системі цінностей, а також впливом на
стабільність міжнародної системи і світову безпеку.
 Розрізнення характеру такого впливу логічно зводиться до
першорядного оцінного поділу на “позитивний” і “негативний”,
який, на нашу думку, повинен бути покладений в основу
базової класифікації націоналізму. Такий принцип трактуван-
ня національної ідеології все частіше беруть за основу фахівці
з міжнародних відносин. Насамперед відзначимо Дж. Т. Рурка
(його міркування див. у параграфі 1.2.3.). Ось як про це пише
Р. В. Мансбах, американський політолог у галузі міжнародних
відносин: “Націоналізм може бути сприятливим, таким, що
заохочує зацікавлення в історії, мові та літературі, але він
може бути й згубним” [Mansbach R. W. 1997, c. 167].
 Актуальність саме такого поділу є безперечною найперше з
огляду на необхідність виокремити згубні впливи. Сучасний
світ може просто не витримати чергових масштабних актів
геноциду чи антинаціональної аґресії, оскільки будь-який
подібний акт загрожує потужною ланцюговою реакцією і

непередбачуваними наслідками в умовах значної взаємоза-
лежності світової системи і наявності зброї масового знищен-
ня. Чітке розрізнення відмінних за своїм змістом і практичним
втіленням категорій мало б стати важливим кроком на шляху
приборкання негативних чинників у цій сфері міжнародних
відносин, одночасно сприяючи чинникам позитивним. Проте,
на відміну від наведеного вище “горизонтального” характеру
класифікації, який передбачає однозначний геополітичний
поділ світу на “добру” і “погану” частини, наш підхід пропонує
насамперед “вертикальний” аналіз національних процесів –
тих, що відбуваються всередині окремої нації, і які, власне, є
головною причиною складних і часто напружених міжнаціо-
нальних взаємин. Це дає змогу об’єктивніше трактувати такі
процеси, дозволить зосередитись на суперечливих моментах
їхньої внутрішньої спрямованості та структури, заглянути у
корінь проблеми і накреслити можливі шляхи її вирішення, а
не лише відсторонено констатувати status quo.
 Треба підкреслити: таку нормативну модель типології фор-
мулюємо в рамках так званого традиційного або класичного
підходу до вивчення міжнародних відносин, що переживає
сьогодні в науці відродження. Цей підхід, на відміну від біхев-
йористичного, загалом позитивістського, підходу, базується
насамперед на критичному філософському аналізі та посту-
лює, що етичні питання не можна відмежовувати від політич-
них чи юридичних [Див. Jackson R., Sørensen G. 1999, c. 224–
228].
 Що дуже важливо, такий підхід, як видається, відповідає
міркуванням розбудови справедливого світового порядку, де
головною цінністю є людина, істотна частина незаперечних
прав і потреб якої забезпечується одним типом національної
ідеології та обмежується або заперечується іншим. Власне, тут
криється можливість універсального застосування такої типо-
логії. В іншому випадку це буде досить проблематичним у світі
різноманітних суспільно-політичних, економмічних та, голов-
не, морально-етичних систем. “Сучасне апелювання до загаль-
них прав людини має під собою достатній ґрунт, оскільки воно
спирається на етичне міркування, згідно з яким усі ми є таки-
ми самими людьми і, значить, нам однаковою мірою нале-

 42 43

жаться певні матеріальні цінності, послуги, можливості та
захист”, – переконаний Дж. Донеллі [Donelly J. 1998, c. 21].

 Звернення до морально-етичних принципів під час розгля-
ду нашої проблеми є досить небезпечним, оскільки такі прин-
ципи здатні віддалити дослідника від наукової об’єктивності,
що є нібито зовсім позбавленою ціннісно-оцінних рис. Однак,
на наше переконання, такий крок буде виправданий, бо ста-
вимо собі за мету не лише зрозуміти і показати дійсність, а й
хоча б якоюсь мірою сприяти позитивним змінам на міжна-
родній арені. Наведені ж принципи якраз лежать в основі
сучасного розуміння категорії “справедливість”, інтерпретація
якої у міжнародно-правовому контексті, зокрема у випадку
воєнного права, значною мірою ще досі належить голландцю
XVII ст. Г. Ґроцію [Див. Shearer I. A. 1994, с. 10–11]. Важли-
вість цієї категорії незаперечна, навіть коли брати до уваги
досить нечітке визначення її змісту і ще менш однозначну
артикуляцію у політичній практиці. Незважаючи на певну ре-
зонність трактування її “цинічним” напрямом теорії міжнарод-
них відносин (реалізм) як засобу формального виправдання
відстоювання власних інтересів, ця категорія є одним з голов-
них імперативів політичної поведінки.

 Дотримання невід’ємних прав людини стало обов’язковою,
якщо не центральною темою мови дипломатії та практики
міжнародних відносин. Гуманістичні та демократичні принци-
пи, де права особи відіграють визначальну роль (серед таких
прав, зрозуміло, не останнє місце займає право належати до
певної людської групи, тут – національної спільноти), мають
стати головним критерієм типології націоналізму. З іншого
боку, саме під таким кутом зору повинні розглядатися такі
принципи сучасного міжнародного порядку, як дотримання
прав національних меншин, недопущення геноциду, засуд-
ження і протидія актам аґресії тощо, а також право народів
(націй) на самовизначення. Цей останній принцип набуває у
нашому контексті особливого значення, оскільки його сучасна
інтерпретація вказує на міжнародне визнання нерозривного
зв’язку між людиною та національною спільнотою, до якої
вона належить. Авторитетний фахівець з міжнародного права,
естонець Р. Мюллерсон зауважує: “Право народів на самовиз-
начення є не лише одним з фундаментальних принципів між-
народного права, що регулює міждержавні відносини. Поряд з
цим воно є дуже важливою нормою прав людини і тому спра-
ведливо належить до обох конвенцій про права людини.
У “Віденській декларації та програмі дій”, ухваленій Всесвіт-
ньою конференцією про права людини у червні 1993 р., під-
креслюється, що конференція вважає заперечення права на
самовизначення порушенням прав людини, а також наголо-
шується на важливості ефективної реалізації цього права”
[Müllerson R. 1994, c. 61].

 Тож “практичними” типами аналітично нейтрального
націоналізму (націоналізму як національної ідеології) і, відпо-
відно, основними категоріями міжнародних відносин у галузі
національних стосунків – фундаментальними поняттями, що
відображали б найістотніші тенденції системи міжнародних
відносин у цій сфері – пропонуємо вважати поняття “націона-
лізм” (націоналізм у вузькому значенні) та шовінізм”:

• Націоналізм – це національна ідеологія, що відображає
прагнення нації утвердити самобутність та єдність свого існу-
вання і вказує шляхи до її всебічного зміцнення та розвитку в
інтересах кожного члена, передбачаючи здійснення цих ідеалів
без шкоди для інших миролюбних національних спільнот, груп
та індивідів чи глобальної безпеки, зокрема через досягнення
компромісу з конфліктних питань.

 Підкреслимо, що наведену нижче типологію націоналізмів
можна вважати доречною тільки у випадку справжнього
визнання тих гуманістичних принципів, які людська цивіліза-
ція нині оголосила визначальними для леґітимізації всякої по-
літичної діяльності. Права людини, суверенна воля народу,
міжнародне співробітництво, дотримання миру і добросусід-
ські відносини, зрештою, й виживання людства тощо – це ті
високоморальні засади, які лягли в основу сучасного міжна-
родного права і є стрижнем ідеологічного “каркасу” теперіш-
ньої міжнародної системи.

• Шовінізм – це національна ідеологія, що з метою досяг-
нення інтересів чи поривань власної нації спрямована проти
інших національних об’єднань, окремих спільнот, расових,
етнічних і етнорелігійних груп, національних меншин чи їхніх
представників, вмотивовуючи або виправдовуючи здійснення

 44 45

послідовної експансіоністської чи якоїсь іншої аґресивної та не-
поступливої політики щодо них, і через провокування конфлік-
тів та міжнародної напруженості безпосередньо загрожує
глобальній безпеці та міжнародному співробітництву.

3) здійснення кардинальної економічної реформи на
засадах ринку і приватної власності.
 Інший тип національної ідеології, шовінізм, є антиподом
цього націоналізму. Подане тут визначення шовінізму є шир-
шим від “класичного” – того, що виводять з походження тер-
міна (Chauvin – ім’я напівлегендарного французького вояка,
котрий прославився фанатичною прихильністю до загарбниць-
кої політики свого воєначальника Наполеона Бонапарта):
“поняття “шовінізм” – це неодмінний атрибут імперіалізму,
учадної ідеології завойовників і пануючих над іншими” [Багря-
ний І. 1992, c. 75]. Це спроба об’єднати і расизм, і нацизм, й
імперіалізм, так само, як і всі інші прояви національної нетер-
пимості будь-якої нації, реалізовувані у послідовній політиці, в
один місткий термін. Необхідність виокремлення такого уза-
гальнювального терміну для позначення таких ідеологій зумов-
люється їхньою однаковою сутністю – некритичним ставлен-
ням до власної нації, свідомою або ірраціональною ненавистю
і аґресивністю щодо інших національних спільнот, а також
переплетеністю і дивовижною здатністю до взаємозамінності
усіх цих шовіністичних “ізмів” навіть у межах однієї нації.
“Розповсюджене в наш час трактування поняття “шовінізм” є
досить обмеженим, – слушно зауважує Ю. Римаренко, – воно
переважно асоціюється з поняттям великодержавності (що, на
наш погляд, неправильно) […]” Розглядаючи риси, які, на його
думку, притаманні шовінізмові, він додає сюди національний
егоїзм і снобізм, національну зверхність тощо [Мала енцикло-
педія етнодержавознавства 1996, c. 803].

 Націоналізм є потужною, але толерантною націєтворчою
силою. Він спрямований на захист і розвиток національної
спільноти, не замикаючись у комплексі національної винятко-
вості. Націоналізм здатний сприймати інші нації і націона-
лізми не як загрозу, а передовсім як партнерів у процесі світо-
вого поступу. Він може підтримувати належне функціонування
міжнародної системи. Проте дуже часто націоналізм про-
тистоїть шовінізмам інших націй, нерідко виступаючи, як
зазначає С. Трохимчук, “руйнівником колоніальних імперій і
близьких до них федеративних покручів” [174, c. 67–68]. Отже,
він впливає на створення справедливішого і ефективнішого
світового порядку. Його можна охарактеризувати ще й як
прийнятний, тобто такий, що не виходить за межі усталених
правових і морально-етичних норм, – наприклад, у випадку
застосування насилля.
 Однак важливо наголосити, націоналізм у нашому розу-
мінні – це не стільки менше зло у порівнянні з шовінізмом
(націоналізм не відкидає застосування насилля, а лише міні-
мізує його використання, наприклад, коли йдеться про вибо-
рювання або відстоювання національної незалежності), скільки
насамперед модель поведінки нації. Ця модель передбачає
спробу поєднати забезпечення власних інтересів з дотриман-
ням прав та інтересів інших спільнот та індивідів, а також
визнання ваги принципів взаємовигідного співробітництва і
мирного вирішення спорів.

 Наголосимо, що типологія, яку пропонуємо, є інструмен-
талістською і не претендує замінити інші моделі поділу націо-
нальної ідеології. Така класифікація не є принципово новою
для націологічних досліджень. Подібний принцип класифікації
застосував ще у 1926 р. американський дослідник Н. Карлтон
Гейєс, започаткувавши так званий дуалістичний підхід у тлу-
маченні націоналізму [Див. Україна: етнонаціональна палітра
1997, c. 124–125]. Подібних висновків трохи пізніше дійшов
український вчений О. Бочковський. У “Вступі до націології”
(1935 р.) він чітко розрізнив загалом толерантний і раціональ-
ний націоналізм попередньої доби і сучасний для нього
авторитарний і аґресивний “паннаціоналізм” [Бочковський О.

 У посткомуністичних країнах такий націоналізм, на думку
А. Колодій, реалізує три масштабних завдання [Колодій А.
1997, c. 43]:

1) утвердження державного суверенітету, перетворення
незалежності із формально проголошеної у справжню;

2) здійснення переходу від тоталітарного до демократич-
ного ладу, створення демократичної правової національної
держави із добре розвиненими громадськими та державними
інститутами;

 46 47

1998, c. 110–119]. Досить популярний цей підхід і серед тепе-
рішніх вітчизняних науковців; воліють брати його за основу
(хоч, як було показано вище, найчастіше в іншому тлумаченні)
й багато сучасних закордонних фахівців. Так, аналогічний до
нашого підходу використав, наприклад, польський вчений
Я. Рущевскі: “Якщо націоналізм будемо розуміти тут як уст-
ремління до реалізації інтересів власного народу – насамперед
шляхом піклування про його власні справи і внутрішнє зміц-
нення – то шовінізм розглядатиметься як поривання свого на-
роду до реалізації інтересів, насамперед через експансію та
аґресію щодо інших націй” [Ruszczewski J. 1997, c. 112].
Однак саме у нашому дослідженні чи не вперше здійснюється
спроба науково обґрунтувати чітке і недвозначне виокремлен-
ня двох ідеологічних антиподів – націоналізму і шовінізму – у
контексті міжнародних відносин.
 Слід відзначити, що подані визначення націоналізму і
шовінізму є теоретичними концептами і являють собою ідео-
логічні антиподи, які у “чистому” вигляді на практиці, очевид-
но, не зустрічаються. Навіть більше, як засвідчує, зокрема,
досвід України, Польщі та Росії, у національній ідеології не-
рідко присутні елементи обох цих типів. Цей аспект є дуже
важливим, оскільки він вказує на принаймні гіпотетичну мож-
ливість появи шовіністичного характеру національного руху
на ґрунті будь-якої нації. Дещо ускладнює застосування нашої
класифікації і та обставина, що насправді не існує чіткої межі,
яка відділяла б націоналізм від шовінізму і навпаки і за якою
можна було б легко визначити належність певної національної
ідеології до одного з цих типів. Однак з’ясування реального
характеру національної ідеології, як правило, не становить
особливих труднощів, оскільки в конкретному випадку один з
типів світогляду – націоналізм або шовінізм – є виразно
домінантним.
 Належність національної ідеології до націоналістичної чи
шовіністичної традиції зумовлюється багатьма чинниками.
Деякі з них можуть бути визначальними для окремого націона-
лізму чи шовінізму, однак, зрозуміло, реально впливає увесь
комплекс факторів, що необхідно брати до уваги. Все ж, тут
доцільно виділити три основні групи чинників, які здійснюють
найбільший вплив на генезис і вкоріненість націоналізму або

шовінізму в певній нації: 1) морально-психологічні; 2) політич-
ні; 3) соціально-економічні.
 Морально-психологічні чинники складають ориґінальну
систему етичних засад і вартостей (дуже важливою тут може
бути роль релігії) та ментальних настанов (наприклад, комплекс
меншовартості, патерналізм), які є справжнім “внутрішнім”
базисом для появи і характеру реалізації конкретних цілей
національної спільноти, поведінки її членів. До другої групи
зараховуємо низку чинників, пов’язаних з концептуальними і
утилітарними особливостями політичної культури нації та реф-
лексіями наявних геополітичних реалій (форма здійснення
влади, суверенність або бездержавність нації тощо), які безпо-
середньо відтворюються у внутрішньо- та зовнішньополітич-
них рисах і векторах. Третю групу становлять економічні та
соціальні чинники, що виступають каталізаторами специфіч-
них внутрішньонаціональних (такими можуть бути рівень ма-
теріальної забезпеченості, соціальної напруги і т. ін.) або зов-
нішніх тенденцій (наприклад, специфічні економічні інтереси).
 Треба підкреслити, що особливе місце у переважанні на-
ціоналізму або шовінізму в окремо взятій національній спіль-
ноті належить також закоріненості в ній націоналістичних чи
шовіністичних традицій. Саме спадковість тенденцій нерідко
має визначальний вплив на характер загальнонаціональної
ідеології та конкретних доктрин, а також на способи і засоби
їх реалізації. І націоналізм, і шовінізм нерозривно пов’язані з
минулим – реальним і міфологічним – знаходячи там необхід-
ний ґрунт, а часом і сенс національного існування. І якраз цей
зв’язок може стати для нації справжнім тягарем на її шляху до
кращого майбутнього. Цікаво, що нерідко саме спадковість і
безальтернативність традицій, звичаїв і ритуалів, які є загаль-
новизнаними цінностями будь-якої культури, спричинюються
до консервації гіпертрофованої національної винятковості та
некритичних саморефлексій. І навпаки, перервність таких
традицій, наприклад, унаслідок короткотривалої втрати суве-
ренності, як це не парадоксально, може сприятливо позначи-
тись на трансформації національної ідеології (що спостеріга-
ємо на прикладі польського досвіду) [Див. Кузик П. Націона-
лізм… 2001, с. 11–12]. Отож, чималої ваги набирає аналіз гене-
зису окремих націоналізмів чи шовінізмів, чому в даній роботі

 48 49

приділено значну увагу. Тим часом, окремо мусимо обмовити-
ся про певне застереження щодо застосування даної класифі-
кації до національних ідеологій попередніх епох. Кожна
історична доба, хоч трохи віддалена від нас у часі, вимагає
глибокого вивчення відповідності тодішніх етичних, політич-
них, економічних й інших реалій та інституцій до вжитих
нами критеріїв типології. Розглядаючи досвід генезису, ми
намагатимемося, наскільки це можливо, не робити однознач-
них висновків.

2. Ідеологію націоналізму слід розглядати насамперед як
світогляд нації. У цьому сенсі націоналізм є інструментом вті-
лення ідеї нації. Внутрішню структуру ідеології націоналізму
ми поділяємо на три головні компоненти, структурні виміри
ідеології націоналізму: оборонництво, вивищення і месіянство.
Усі вони неодмінно присутні у будь-якому націоналізмі,
відображаючи певний аспект національного світогляду, хоча
якийсь один з них, як правило, виразно домінує.

3. Ідеологія окремого національного руху завжди напов-
нена певним ціннісно-утилітарним змістом, що наочно поміт-
но за результатами реалізації таких ідеологій, насамперед, на
арені міжнародних відносин. Цим пояснюється необхідність
виокремлення поряд із теоретично нейтральним значенням
поняття “націоналізм” (“національна ідеологія”) базових прак-
тичних категорій. Бінарна типологічна модель класифікації є
найбільш прийнятною для групування національних ідеологій
відповідно до їхнього впливу на стабільність міжнародної
системи і глобальну безпеку: з одного боку, толерантного та
конструктивного, а з іншого, – аґресивного і дестабілізаційно-
го. Основними категоріями міжнародних відносин у галузі
національних стосунків – фундаментальними поняттями, що
відображали б найістотніші тенденції світової системи у цій
сфері, пропонується вважати “націоналізм” (у вузькому зна-
ченні) та “шовінізм”.

 На особливу увагу заслуговує взаємозв’язок між структур-
ними вимірами національної ідеології та її націоналістичною
або, навпаки, шовіністичною природою. Домінантному вимі-
ру – оборонництву, вивищенню чи месіянству – як правило,
відповідає різний за ступенем інтенсивності характер націо-
нальної ідеології. Загалом, ця інтенсивність зростає від оборон-
ництва до месіянства; тобто тут існує певна кореляція. Проте
це не означає, що менш інтенсивному за проявом національ-
ному рухові конче відповідає націоналізм, а більш інтенсив-
ному – шовінізм. Націоналізм може бути продуктом потужного
національного руху, а шовінізм – неповносилого. Те саме
можна сказати і про співвідношення домінантного виміру
ідеології та його безпосереднього прояву. Хоча й тут, треба
визнати, має місце певна співзалежність: найчастіше саме
месіянству і вивищенню притаманні ті чи інші форми край-
ньої національної винятковості та нетолерантності.

1. Нація та націоналізм нерозривно пов’язані між собою.
Ідея нації в ідеологічній системі національних координат є
стрижневою. Незважаючи на певну абстрактність (як і “клас”,
“етнос” чи “держава”), “нація” є реально існуючим феноменом,
вона становить неподільну єдність об’єктивних і суб’єктивних
рис. Для окремої, досить великої і згуртованої групи людей, що
й формують її, нація – це цілісний “світ”, оптимальне життєве
середовище, яке треба плекати і зміцнювати, захищати від
різноманітних загроз.

 50 51

РОЗДІЛ 1.2. НАЦІОНАЛІЗМ І ШОВІНІЗМ НА СУЧАСНІЙ
МІЖНАРОДНІЙ АРЕНІ: ПРОБЛЕМИ ТА
ПЕРСПЕКТИВИ

1.2.1. Нація як суб’єкт міжнародних відносин

 Як ми вже з’ясували, національна ідеологія є невіддільною
від нації. Націоналізм і шовінізм реалізуються не лише від
імені, а й за посередництвом окремих націй. Вплив тієї чи
іншої національної ідеології та руху на міжнародні відносини –
присутність на світовій арені взагалі, так само, як і характер
та інтенсивність, – залежатимуть від нації як об’єктивної сус-
пільної групи, її статусу та місця в глобальній системі. Тому
суб’єктність нації, суспільного інституту загалом і кожної кон-
кретної нації зокрема – як повноцінного учасника міжнарод-
ної політики, має у цьому випадку першорядне значення.
 Перш ніж перейти до розгляду цієї проблеми, мусимо уточ-
нити, що розуміємо під поняттям “нація”, вживаючи його
безпосередньо у міжнародно-політичному контексті. Загальне
визначення, наведене у параграфі 1.1.1., вимагає наголошен-
ня тут певних ознак, без яких суб’єктність національної спіль-
ноти у міжнародних відносинах видається неможливою. Таки-
ми найголовнішими ознаками, на наш погляд, є, по-перше,
політична воля спільноти до самоврядування і суверенності у
здійсненні внутрішніх та зовнішніх функцій та, по-друге, юри-
дична і/або фактична здатність бути самоврядною і суверен-
ною одиницею, тобто бути реальним актором міжнародних
відносин. Для кращої артикуляції терміном “нація” у даному
контексті сформулюємо ще одне, утилітарне, визначення:
нація – це специфічна людська спільнота, що виявляє політич-
ну волю до самоврядного і суверенного існування та є здатною
юридично і/або фактично виступати суб’єктом міжнародних
відносин.
 З огляду на специфіку міжнародних відносин питання
суб’єктності нації на світовій арені варто розглядати під особ-
ливим кутом зору, що, загалом, зводиться до взаємовідношен-
ня нації та держави: чи є нація тотожною державі, до якої

міри і за яких умов; яким чином вони взаємодіють і якими є
результати такої взаємодії?
 Вестфальський мир 1648 р. започаткував, як вважається,
нову еру в світовій політиці, котра формально чинна й досі.
Головні зміни стосувалися побудови міжнародної системи, пе-
редусім її європейської складової: саме ця подія спричинилася
до остаточного занепаду центральної політичної влади у Євро-
пі та появи на світовій арені якісно нових стрижневих еле-
ментів міжнародних відносин – тих, що їх багато дослідників
називають “національними державами”. Значне посилення по-
літичної влади володарів окремих королівств та князівств
Західної та Центральної Європи, що до того перебували ніби в
тіні впливів Священної Римської Імперії та ідеї про єдність
християнського світу (формально, за умовами миру, це втіли-
лося у праві підписувати міжнародні угоди), стало дуже важ-
ливим етапом в утвердженні тієї суверенної держави, з якою
ми усі нині так добре знайомі.
 “Так, багато вчених вважають 1648 р. датою народження
сучасної національної держави і світової політичної системи,
заснованої на суверенних державах як найважливіших полі-
тичних акторах”, – зазначає західний політолог [Rourke J. T.
1995, c. 42]. Як бачимо, словосполучення “сучасна національна
держава” і “суверенна держава” вжито як тотожні за змістом.
Використання терміну “національна держава”, безперечно,
належить до європейської традиції. Саме тут, в Європі, у
новий час (треба сказати, не лише в західній, а й східній
частині), суспільно-політичний розвиток найбільш евідентно
зафіксував об’єднання нації з державою, до того ж не лише як
двох концептів, а й об’єктивних феноменів. Утвердження
принципу “народного суверенітету”, що сприяв політичній
консолідації представників усієї національної спільноти
навколо державних інституцій надалі зробив цей процес
незворотним: модерна (новітня, а не новостворена) нація леґі-
тимізувала модерну суверенну державу. Як наслідок, з’явилась
спокуса ототожнювати два різні за змістом поняття, що спону-
кало західноєвропейську і північноамериканську політичну
думку не лише послуговуватися термінами “нація” і “держава”
як словами-синонімами, а й витворити новий – “нація-
держава” (цей термін широко використовував, наприклад,

 52 53

К. Дойч у відомій праці “Аналіз міжнародних відносин”
[Deutsch K. W. 1978]).
 Підстави для такого словотвору видимі, але не переконли-
ві. Підважує його насамперед реальна ситуація у світі. Якщо в
Європі його застосування буде певним чином виправдане, то
в інших частинах світу в більшості випадків зазнаємо невдачі.
Найбільш кричущою ця невідповідність є в Африці. Націо-
нальний розвиток тут ішов іншим, аніж у Європі шляхом, і
змінити його, переінакшуючи на європейський манер, не
вдалося навіть за допомогою брутального насадження чужих
для нього державних інституцій протягом колоніального періо-
ду: це тільки посилило складну політичну та економічну ситуа-
цію на континенті. Більше того, докладніший аналіз сучасних
європейських держав під цим кутом зору дозволяє засумні-
ватися у раціональності використання терміну “національна
держава” навіть тут. Варто лише навести приклади ірландців
Сполученого Королівства, басків Королівства Іспанія і
косовських албанців Союзної Республіки Югославія: їх так само
важко асоціювати із, відповідно, британською (англійською?
шотландською? валійською?), іспанською (каталанською? ґалісій-
ською?) та югославською (сербською? чорногорською?) націями,
як неможливо визнати чеченців складовою частиною нації
російської. Навіть якщо брати до уваги те значення терміну
“нація”, як його найчастіше розуміють нині не тільки на Захо-
ді, – політично згуртоване населення, яке, колись перетворене
у таке певною державою, леґітимізує цю державу, – логічно
довести можливість універсального (не ситуативного) застосу-
вання терміна “національна держава” неймовірно складно.
 Можна навіть припустити, що саме критична невідповід-
ність між нацією і державою є головною причиною феноменів,
які в теорії міжнародних відносин отримали назви “слабкої”
(Боснія і Герцеґовина) і “збанкрутілої” (Сомалі) держав, де
центральні уряди, якщо такі існують, не визнаються її грома-
дянами як влада і не здатні забезпечити державний суверені-
тет над територією.
 Як бачимо, нація і держава не завжди тотожні в реально-
му світі, тому не повинні ототожнюватись і як специфічні кон-
цепти. Далеко не кожна нація утворює державу (за даними
ЮНЕСКО, в світі сьогодні існує 800 націй, тоді як суверенних

держав нараховують трохи більше 180) [Основи політичної
науки 1997, c. 295]). Не всяка держава складається з однієї
нації (держави, де понад 90 відсотків населення – члени однієї
національної спільноти, становлять усього приблизно 28 від-
сотків загальної кількості держав, а у 30 відсотках держав
найбільша національність не перевищує 50 відсотків населен-
ня) [Rourke J. T. 1995, c. 190–200]. Усвідомлення цієї проблеми
в науці сьогодні істотно зростає: “держава може становити
єдине суспільство або ж складатися з кількох суспільств і
навіть націй (чи їхніх частин), а націоналізм може перетвори-
тися на силу, що намагатиметься досягнути відповідності між
державою і нацією”, – пише американський дослідник
[Mansbach R. W. 1997, c. 13].
 Стає зрозуміло, що, попри істотне зрушення у бік поєднан-
ня національного начала з державним механізмом, реального
утвердження цього загалом не відбулося. Не вдаючись до по-
дальших термінологічних дискусій (спричинених лінґвістич-
ними нюансами, плюралізмом політологічної та юридичної
думки і нерідко неприпустимою неузгодженістю мови міжна-
родно-правових актів) щодо найменування визначальної оди-
ниці сучасної міжнародно-правової системи світу, юридично
закріпленої спершу Вестфальськими, а потім багатьма іншими
міжнародними договорами, зазначимо, що такою є суверенна
держава як особливий політично-територіальний інститут.
Суверенна держава володіє засобами і винятковим правом
використання примусу в межах своїх кордонів та визнається
іншими такими ж інститутами.
 Разом з тим факт появи терміна “національна держава”
демонструє дуже важливий момент. Прагнення нації стати го-
ловним елементом світового порядку, закріпити за собою ви-
няткові політичні функції та отримати статус суверенної вели-
чини глобального масштабу стало помітним для великої групи
дослідників. Цей факт почали помічати навіть російські фахів-
ці-міжнародними [Див. Цыганков П. А. 2002, с. 233–234]. Це
можна вважати ще одним підтвердженням того, що як колись,
так і тепер нація з її ідеологією є базою або, так би мовити,
“тілом” державної формації та, разом з тим, найбільш впливо-
вим чинником на міжнародній арені, дарма що нерідко зали-
шається непомітною за набагато більш відчутними держав-

 54 55

ними інституціями і процедурами. Державна бюрократична
машина, що забезпечує роботу механізму здійснення влади на
певній території та щодо певної групи людей у межах держав-
них кордонів, найчастіше (якщо не завжди) не є наднаціо-
нальною, а, здійснюючи свої функції, послуговується власне
національною ідеологією.
 Це, зрозуміло, стосується найперше так званих гомогенних
або мононаціональних держав, де належними до єдиної нації
вважають себе дев’яносто і більше відсотків населення. Такі
держави володіють потенційно найбільш згуртованим та мо-
більним суспільством, здатним максимально швидко і якісно
реаґувати на виклики життя. Політична суб’єктність нації
перестає бути безсумнівною у національно неоднорідних
державних формаціях. “Справа ускладнюється у багатонаціо-
нальних державах, – пише Б. Кухта, – коли нації-члени деле-
гують, віддають частину або більшість своїх суверенних прав
наднаціональним інститутам держави. Проблематичним тоді
стає питання розгляду таких націй як суб’єктів політичних
процесів, оскільки тоді трансформується їх суверенність, обме-
жується державність – усе залежить від рівня автономності
такої нації у рамках багатонаціонального державного об’єд-
нання” [Основи політичної науки 1997, с. 296].
 Однак навіть у багатонаціональних державах нація, на
нашу думку, залишається визначальним чинником. У таких
випадках державна ідеологія і політика здійснюються, в цілому,
домінантною, або ще “титульною”, нацією, а рівень згуртова-
ності усього населення держави для вирішення різноманітних
суспільних проблем залежатиме від здатності такої провідної
нації забезпечити належні умови для розвитку представників
інших національних спільнот та лояльності останніх щодо
держави як взаємовигідної спільної справи. І якщо це матиме
місце, така держава, за законами синергетики, перетвориться
на надзвичайно ефективний суспільний організм (у цьому
випадку не можна виключати появи з часом і завдяки
процесові, який Е. Д. Сміт називає “політизацією і територіалі-
зацією” [Smith A D. 1986, c. 209], якісно нової національної
ідентичності. Проте така ідентичність, без сумніву, базувати-
меться головно на світогляді та потенціалі провідної націо-
нальної спільноти, тож може трактуватися як новий етап у

розвитку саме цієї нації, а не фактично асимільованих нею
інших спільнот; прекрасним прикладом тут можуть слугувати
франки часів Хлодвіґа (кінець V ст.) і сучасна французька
нація).
 Тому, на нашу думку, використання понять “нація” і “дер-
жава” як синонімів у дослідженні міжнародних відносин є
методологічно виправданим лише за певних умов і з відповід-
ним застереженням: у випадку гомогенності національного
складу державної формації та визначення держави за провід-
ною, титульною нацією у національно-неоднорідних державах,
якщо цього вимагає адекватність аналізу політичних аспектів
взаємодії націй з міжнародною системою.
 Нижче ми звертатимемося до цього способу, аналізуючи
питання, пов’язані із взаємодією націоналізму і шовінізму з
сучасною міжнародною системою, а також національними
ідеологіями конкретних націй, які нині відіграють першорядні
ролі у відповідних державах, тобто є державними націями,
зокрема повністю або принаймні великою мірою визначають
державну політику. У такому ключі ми, зокрема, розглядати-
мемо взаємодію націоналізму і шовінізму з сучасними міжна-
родно-політичними процесами, а також зовнішню політику
України, Республіки Польща і Російської Федерації.
 Проте існує ще один арґумент на користь взаємозамін-
ності – однаково лише ситуативної – нації та держави, який,
хоч і випадає з поля зору нашого дослідження, проте через
свою важливість вартий, щоб на ньому наголосити. У багатьох
державах роль певної національної спільноти – провідної або,
тим більше, гомогенної – є настільки визначальною, що в разі
заперечення такого особливого статусу цієї нації, навіть без
припинення лояльності до держави як такої, шляхом відки-
дання її матеріальної та духовної культури як основи держав-
ної спілки, яка власне і леґітимізує існування цієї держави, під
питання буде поставлене існування самого державного дому
цілого суспільства. Так, реалізація проекту “Україна без укра-
їнців”, тобто держави, виповненої неукраїнським змістом, що
є невисловленим гаслом певних впливових політичних кіл, без
сумніву, означатиме крах не лише української нації, а й Украї-
ни як суверенної держави.

 56 57

1.2.2. Націоналізм і шовінізм в сучасних міжнародних
політичних процесах: дві функції взаємодії

 Специфіка впливу націоналізму і шовінізму на міжнародні
відносини, а надто труднощі з визначенням об’єктивних ознак
цих явищ, змушують сконцентруватися насамперед на функ-
ціональному вимірі окресленої проблеми. До цього спонукає
характер та інтенсивність взаємодії націоналізму і шовінізму з
міжнародною системою, обумовлювання ними зовнішньої по-
літики окремих країн і міждержавних об’єднань, а також їхнє
значення для сучасної та майбутньої міжнародної безпеки.
Аналіз цих обставин дозволяє визначити дві головні функції:
усамостійнення та інтеґрації. На нашу думку, саме ці дві
функції були і залишаються базовими і для націоналізму, і для
шовінізму власне у взаємодії з зовнішнім світом, що оточує
національну спільноту. Цей аспект визначальний для вирізнен-
ня цих функцій поряд із вимірами внутрішньої структури
національної ідеології, окресленими в параграфі 1.1.2. Засто-
совуючи наведені визначення націоналізму і шовінізму, тлума-
чення їхньої ролі та характеру в міжнародному контексті,
можна встановити спільні та відмінні моменти розгортання
цих функцій.
 Національне усамостійнення, як інструмент виокремлення
та захисту певної нації від решти світу, є першорядним еле-
ментом будь-якої національної ідеології. Усамостійнення
сприяє кристалізації національної тотожності, усталенню і
мобілізації спільноти, запобігає “розчиненню” нації у навко-
лишньому суспільному середовищі. Якщо мати на увазі націо-
налізм, усамостійнення є визначальною, але не абсолютною
величиною, що аж ніяк не виключає всебічного розвитку нації
в активній мирній взаємодії з рештою спільнот, нерідко навіть
за рахунок компромісів щодо деяких національних принципів.
Порівняно з ним усамостійнення шовіністичне передбачає
досягнення національної самодостатності за будь-яку ціну,
заперечуючи міжнародне порозуміння і співробітництво та
передбачаючи прагнення до автаркізму.
 Націоналістичне чи шовіністичне усамостійнення вва-
жають найбільш “природним” або й єдиним іманентним ком-
понентом національної ідеології. Понад це, інтеґрація як

процес розширення співробітництва аж до об’єднання в ціле
окремих частин або елементів найчастіше трактується як аль-
тернатива націоналізмові (у широкому значенні), його анти-
под. Однак, на нашу думку, функція інтеґрації обов’язково
притаманна національній ідеології і є нерозривно пов’язаною з
функцією усамостійнення. Як і колись, в основі сучасної тен-
денції до зближення деяких національних спільнот або ж
усього світу є раціональна поведінка окремої нації, націленої
на досягнення певної мети, яку важко або неможливо досягну-
ти наодинці, без об’єднання зусиль з іншими суб’єктами. Функ-
ція інтеґрації націоналізму передбачає сполучення зусиль або
ж об’єднання у певний союз окремих націй на взаємовигідній
основі з неаґресивною метою. Коли маємо справу з шовініз-
мом, інтеґрація означає або інкорпорацію інших спільнот до
власного “силового поля” з метою задоволення власних інтере-
сів, або об’єднання зусиль для досягнення тих або інших шові-
ністичних цілей.
 Такий підхід дозволяє поглянути на сучасні інтеґраційні
процеси в іншому світлі. Справді, останні десятиліття стали
свідками інтенсифікації глобальних інтеґраційних процесів.
Небувалі за темпами і результатами технологічний прогрес,
зокрема розвиток комунікацій, міґрація населення, а також
поява спільної для усіх континентів та переважної більшості
країн філософії співіснування і співпраці зробили окремі
частинки світу набагато “ближчими” одна до одної і взаємоза-
лежнішими, що дозволяє окремим ученим стверджувати
навіть про появу “глобального села” – наслідку такого специ-
фічного явища, як глобалізація. Однак, попри те, що сучасні
інтеґраційні тенденції є масштабнішими та результативніши-
ми, ніж у попередні часи, вони аж ніяк не є принципово
новим явищем, яке мало б неодмінно привести до “національ-
ного апокаліпсису” – безслідного зникнення націй і усього, що
з ними пов’язане. Сьогодні немає достатніх підстав, аби
стверджувати, що такі “наднаціональні” утворення вже спри-
чинилися до цього, оскільки вони залишаються і, мабуть, ще
довго залишатимуться власне національними утвореннями за
своїм складом, цілями і змістом існування. Ми не заперечуємо
можливості виникнення якихось інших, ніж національні, іден-
тичностей (свідками чого ми, зрештою, і є), лише підкреслюємо

 58 59

можливість та важливість їхнього співіснування: немає сумні-
ву, після входження Польщі до Європейського Союзу поляк не
перестане почуватися і залишатися поляком, вважаючи себе
ще й “повноправним” європейцем. Разом з тим не можна не
припускати вихід інтеґраційного процесу з-під контролю націй
у достатньо недалекому майбутньому.
 Важливо наголосити на такому моменті: сучасні інтеґра-
ційні процеси, як правило, ініційовані націоналізмами окре-
мих націй, а не абстрактними космополітичними силами, і,
загалом, здійснюються цими спільнотами, свідомо реалізуючи
національні інтереси. Можна з великою імовірністю припусти-
ти, що в ці інтереси зовсім не входить розчинення в якомусь
аморфному і непередбачуваному “транснаціональному” об’єд-
нанні чи, ширше, світі. Британський вчений А. С. Мілуорд у
своїй провокативній для західного наукового світу праці
“Європейський порятунок національної держави” (1992) на ос-
нові аналізу історичних джерел робить висновок, що справ-
жньою спонукою лідерів держав, які форсували “Європей-
ський проєкт” у післявоєнний період, були власне національні
інтереси. Багато відомих піонерів європейської єдності, таких,
як бельгієць П.-Г. Спаак, німець К. Аденауер, італієць А. де Ґас-
пері та французи Р. Шуман і Ж. Моне, “були переконані, що
національна держава могла бути врятована і стати основою
успішного післявоєнного порядку в Європі” [Цит. за: Morgan R.
2000, с. 570]. Зрештою, треба пам’ятати і про можливість
трансформації “форми” нації, зберігаючи одночасно її “суть”.
Як ми вже зазначали вище, це мало місце у минулому і,
мабуть, відбуватиметься й у майбутньому.
 Парадоксальна, на перший погляд, пов’язаність функції
інтеґрації з функцією усамостійнення має насправді цілком
логічний підтекст. Вона полягає у тому, що інтеґрація най-
частіше і є тим інструментом, за допомогою якого нації нама-
гаються зберегти і зміцнити свою самобутність, протистояти
небезпечним викликам національній ідентичності воєнного,
економічного, політичного та культурного характеру, сприяти
внутрішньому згуртуванню спільноти. Саме у цьому ми бачи-
мо причину прагнення і стимулювання процесу створення чи
добровільного входження до широких реґіональних та світових
багатонаціональних структур з боку чи не всіх національних

спільнот сучасного світу. З іншого боку, важливою передумо-
вою повноцінної інтеґрації нації у будь-які об’єднавчі структу-
ри, як і міжнародну систему загалом, є самоідентифікація –
компонент сформованої національної ідеології, якій завжди
буде притаманний певний “ізоляціонізм”.
 Однак зрозуміло, що націоналізм, як зрештою і шовінізм,
може бути стримувальним чинником інтеґрації. Від самого
початку чи в процесі створення певних об’єднань функція
усамостійнення національної ідеології окремих націй може не
збігатися із функцією інтеґрації або переважувати її. У цьому
разі постає питання про справжню мету такого об’єднання, її
відповідність національним інтересам спільнот та їхніх членів.
Мабуть, не можна ігнорувати і той варіант, коли об’єднання
починає переростати у “транснаціональне”, однак навіть у
цьому випадку цілком певно можна дошукатися замаскова-
ного національного начала такої “транснаціональності”. Зрозу-
міло, що від поглиблення інтеґрації ЄС у довгостроковій
перспективі виграють насамперед великі та потужні держави,
такі, як Німеччина чи Франція, економічний, політичний і
культурний потенціали котрих здатні забезпечити цим націям
чільне становище у майбутній “наднаціональній” Європі. Ще
простіше визначити таку національну домінанту в Спів-
дружності Незалежних Держав нині та спрогнозувати, кому
належатиме провідна національна роль у майбутньому, якщо
ця організація інтеґруватиметься аж до утворення “наднаціо-
нального” союзу. На нашу думку, у випадку просування інтеґра-
ції цих та подібних об’єднань до згаданої якості, принаймні в
сучасних умовах, досягатиметься цілком протилежний ефект:
можна з певністю припустити, що насправді відбуватиметься
посилення національних позицій (і, відповідно, націоналізму
та шовінізму) одних спільнот за рахунок послаблення або й
повної асиміляції в рамках таких об’єднань інших націй.
 Попри таку небезпеку, переважна більшість націй сучас-
ного світу, як уже зазначалось, відкидає самоізоляцію, шукаю-
чи шляхів об’єднання зусиль з іншими спільнотами для само-
збереження і зміцнення. Інтенсифікація інтеґраційних проце-
сів сьогодні продиктована глобалізацією: внаслідок “ущільнен-
ня” світу, розширення світоглядної, політичної та економічної
перспективи на усю планету та виникнення глобальної взаємо-

 60 61

залежності, конкуренція між націями набула масштабнішого
розмаху, створюючи умови для “умасштаблення” самих суб’єк-
тів такої конкуренції. Об’єднання націй у різноманітні спілки і
є, як бачиться, ефективною відповіддю на цей виклик новіт-
ньої міжнародної системи.
 Запропоновані у параграфі 1.1.3. дефініції націоналізму і
шовінізму ґрунтуються насамперед на висновках аналізу
сучасних міжнародних відносин. Здатність до мирного співісну-
вання нації з іншими спільнотами, відкритість до співпраці з
ними та намагання узгоджувати національні інтереси з інтере-
сами інших націй становлять дуже важливі і найпомітніші
ознаки націоналізму, що вигідно відрізняють його від шовініз-
му. Останній не толерує будь-яких інших націй, крім своєї,
здійснюючи щодо них аґресивну політику, якщо тільки на це
дозволяють обставини. Ефективна взаємодія з іншими спіль-
нотами у цьому випадку можлива лише для досягнення пев-
них короткотермінових, у своїй більшості знову ж таки шові-
ністичних цілей. Ця взаємодія припиняється негайно після
досягнення мети або, навпаки, за видимої безрезультатності
такої співпраці, обертаючись на звичний для шовінізму стан
відкритої або прихованої війни – тепер уже між колишніми
союзниками. Такому результатові співробітництва, як свідчить
історія, не зарадить підписання жодного “вічного” миру, “свя-
щенного” союзу чи таємних протоколів про взаємовигідну
“дружбу”. З численних прикладів можна виокремити німецько-
радянські стосунки часів А. Гітлера і Й. Сталіна, коли справді
результативна співпраця між двома найкривавішими шові-
ністичними режимами, що здійснювалась зокрема й згідно з
підписаним Пактом Молотова-Ріббентропа, закінчилася жорсто-
кою і безкомпромісною сутичкою між ними. Тому інтеґрація,
що проводиться спільнотою, де панує шовіністична ідеологія,
своєю справжньою метою має використання ресурсів інших
націй для задоволення егоїстичних інтересів цієї спільноти або
ж анексію і асиміляцію чужих територій та людності.
 Термін “інтеґрація”, коли його використовувати у зв’язці з
шовіністичними пориваннями націй, набуває істотно іншого
значення. Найчастіше тут йдеться про анексію, асиміляцію,
примус працювати лише задля чужих національних інтересів
тощо. Ця форма інтеґрації не передбачає відкритості націй до

співробітництва в ім’я досягнення обопільної користі, дарма
що нерідко подається такою в шовіністичній пропаганді, роз-
рахованій насамперед на недостатньо згуртовані, без чіткої
національної ідеї та зі слабкою самототожністю національні
спільноти. Однак у сучасному світі помітною стала тенденція
до ігнорування націями такої інтеґрації. Наочнішою стає
згубна перспектива не лише для спільнот, втягнутих у ці сум-
нівні структури, а й тих, котрі розраховують отримати вигоду
від експлуатації інших народів: шовінізм, як це буде показано
нижче, є дуже небезпечний для майбутнього також і тих націй,
які його сповідують, часто підміняючи справжнє націєтво-
рення безконечними загарбницькими війнами та сутичками.
 Усе це дозволяє нам говорити про послідовну взаємовигід-
ну співпрацю націй – чи то на двосторонній, чи багатосторон-
ній основі, у формі галузевих контактів або глибших інтеґра-
ційних об’єднань – як про “прерогативу” націоналістичної
політики. Саме ідеологія націоналізму з її мобілізаційними до
активності та заохочувальними до результативної співпраці
засадами є основою ефективності міжнаціональних спілок,
спрямованих забезпечити невід’ємні потреби людини, досягну-
ти поступу в світі. Шовінізм же не здатний до справжнього
співробітництва і, тим більше, інтеґрації, націленої на отри-
мання вигідних для усіх учасників цього процесу стратегічних
результатів. Надмірна національна винятковість та самозахоп-
лення, притаманні шовінізмові, трансформують природне для
національної ідеології вивищення у стан “внутрішньої” самоізо-
ляції. Та тепер цей стан починає поступово доповнюватися ще
й зовнішньою ізоляцією – своєрідним “карантином”, куди все
частіше потрапляють такі держави внаслідок солідарного ігно-
рування або застосування щодо них санкцій з боку міжнарод-
ного співтовариства. Можна сподіватися, що в майбутньому
нації, де домінує шовінізм, який проявляється у внутрішній і
зовнішній політиці, попри подекуди неймовірні потуги замас-
кувати власні шовіністичні дії під псевдоінтеґрацію, будуть
повністю відлучені від інтеґраційних процесів. Вони, ставши
заручниками власної ідеології, потраплять на узбіччя міжна-
родної системи.
 Наголосимо, здійснення націоналістичної зовнішньої полі-
тики, на відміну від шовіністичної, у сучасних умовах немис-

 62 63

лиме без всебічного міжнародного співробітництва. Одним із
головних його елементів треба вважати участь в інтеґраційних
процесах, які нині мають місце чи не в усіх реґіонах світу і
результатом яких є утворення різноманітних міцних і ефектив-
них об’єднань. Очевидно, що такі спілки не формуються спон-
танно. Головними підставами інтеґрації треба вважати збіг
стратегічних інтересів, спорідненість внутрішньої системи цін-
ностей і традицію різнобічних зв’язків та сталих контактів. Саме
ці три компоненти, на нашу думку, найчастіше й формують
мотивацію утворення певного багатонаціонального об’єд-
нання, визначають напрям інтеґрації окремих націй.
 Використаний тут термін “багатонаціональний”, на нашу
думку, точно передає суть такої спілки. Адже “наднаціональ-
ний” характер утворення не лише не відповідатиме інтересам
окремих націй, а значить і загалу їхніх членів, але й не буде в
змозі забезпечити достатню ефективність її функціонування.
Лише завдяки об’єднанню окремих національних спільнот на
рівні визначальних компонентів такої спілки, а не їхньому роз-
чиненню в єдиному цілому, досягатиметься така ефектив-
ність. У результаті створюється певна структура, що складає
підсистему відносно глобальної суспільної системи і яка є
скріпленою синергетичним зв’язком. Іншими словами, тільки
за умови збереження націй і націоналізму всередині такої
структури вона становитиме складну самоорганізовану систе-
му. Ефект від неї значно переважатиме, по-перше, суму тих
результатів, що його досягли б нації-учасниці, інтеґровані в
цій системі наодинці, а по-друге, користь, отриману від асимі-
ляції складових спілки в єдине ціле. Зрозуміло, що така
система неможлива за умови домінування серед націй, що
беруть в ній участь, ідеології шовінізму. Спілка, що буде під-
порядкована реалізації егоїстичних інтересів однієї або кількох
націй, тобто де спільний інтерес не збігатиметься з інтересами
кожної з націй-учасниць, буде малоефективною в цілому і
навіть згубною для більшості цих спільнот. Таке об’єднання не
ґрунтуватиметься на інтеґрації в сучасному розумінні цього
слова.
 На особливу увагу заслуговують максимально місткі та
складні поняття, що мали б позначати “конгломерат більш чи
менш пов’язаних між собою локальних соціоісторичних утво-

рень, що мають власний життєвий цикл і – найголовніше –
власну архетипічну ідею та програму її здійснення” [Хара-
хаш Б. 1999, c. 90], які найчастіше позначають терміном “циві-
лізація”. Це тим більше важливо, що нерідко якраз цивілізацій-
на належність країни слугує показником для визначення пара-
метрів її зовнішньої політики.
 Цивілізації, яким властива істотна аморфність та супереч-
ність, стали сьогодні поважними об’єктами наукових дослід-
жень: “На межі тисячоліть історико-культурна, суспільно-полі-
тична та соціально-економічна думки планети повернулись до
цивілізаційного підходу, що має майже двохсотрічний науко-
вий набуток, розвинутий у XIX–XX століттях ученими різних
країн” [Кузьменко В. П. 2000, c. 224]. Що важливіше, категорія
“цивілізація” та пов’язана з нею геополітична термінологія ста-
ли загальновживаними у колах реальної політики, істотними
елементами націоналістичних і шовіністичних доктрин.
 Деякі причини цієї тенденції, в загальних рисах змальова-
ні вище, не можуть не братися до уваги. Укрупнення багато-
національних спілок до розмірів “цивілізації” у сьогоднішніх
умовах дає неабияку геостратегічну перевагу її членам. Однак
у цей термін вкладають набагато глибший зміст, ніж звичайне
об’єднання націй, що вимагає від нас глибше з’ясувати це
питання.
 Поняття “цивілізація” увійшло до широкого наукового, а
згодом і політичного обігу з початку XIX століття. Істотного
поштовху до її ідеологічно-практичного застосування надала
праця Н. Данілєвского “Росія і Європа”. Автор виступив заснов-
ником теорії культурно-історичних типів: “природна система
історії повинна полягати в розрізненні культурно-історичних
типів розвитку як головної основи поділу її від ступенів
розвитку, за якими ці типи (а не сукупність історичних явищ)
можуть поділятися” [Данилевский Н. Я. 1991, c. 87]. Данілєв-
скій розрізняв такі самобутні цивілізації в історії людства: єги-
петська, китайська, ассирійсько-вавилоно-фінікійська, індій-
ська, іранська, єврейська, грецька, римська, ново-семітська,
германо-романська (європейська); ще одна цивілізація, котрій
він пророкував велике майбутнє, – слов’янська – перебувала,
на його думку, в процесі становлення.

 64 65

 У першій половині XX ст. найважливішими текстами циві-
лізаційної тематики, власне ідеї співіснування різноманітних
цивілізацій, були “Присмерк Європи” О. Шпенґлера і “Дослід-
ження історії” А. Тойнбі. Шпенґлер зосередив увагу не стільки
на аналізі історичного минулого цивілізацій, скільки на прог-
нозуванні їхнього майбутнього. Висновок був провокаційним
для Європи, хоча й закономірним з огляду на місце і час на-
родження твору – кризова Німеччина після Першої світової
війни (1918–1922 рр.): Європа постаріла і назавжди вичерпала
себе як лідер планети. Робота Тойнбі, що розтягнулася у часі
на півстоліття (1910-ті – 1960-ті рр.), досі залишається най-
фундаментальнішою працею у цій галузі досліджень. Спершу
Тойнбі нарахував близько 100 самостійних цивілізацій, потім
послідовно скорочував їх число до 36, 21 і 13. Кількість зміню-
валася залежно від критеріїв класифікації: спочатку само-
достатньою одиницею історичного розвитку він вважав націо-
нальну державу, потім групу країн, тісно пов’язаних між
собою культурою, і, нарешті, релігійні системи світу.
 Найбільш резонансним текстом серед сучасних досліджень,
безперечно, є “Зіткнення цивілізацій?” С. Гантінґтона, дирек-
тора Інституту стратегічних досліджень Гарвардського універ-
ситету. У 1993 р. Гантінґтон висунув концепцію конфлікту та
взаємодії восьми цивілізацій. Стверджуючи, що нація-держа-
ва залишиться важливим дійовим суб’єктом міжнародних від-
носин, він, однак, акцентував на питанні належності цих
націй до тієї чи іншої цивілізації як головну причину конф-
ліктів між націями з різних цивілізаційних об’єднань. На його
думку, конфлікти загострюються за культурно-цивілізацій-
ними ознаками, тобто у світі має місце справжнє суперництво
між окремими цивілізаціями.
 Тим часом, “тепер, як і колись, війни, як правило, ведуть-
ся між (та всередині) націями та етносами, а не окремими
цивілізаціями. Ведуться вони аґентами суверенних держав чи
ні, але стара, знайома логіка територій та союзів часто спону-
кає членів тієї самої “цивілізації” до ворожнечі, а членів різних
“цивілізацій” до об’єднання своїх зусиль. […] Типологія цивілі-
зацій Гантінґтона не збігається з картою конфліктів, що істо-
рично мали місце у XX столітті. Скажемо більше, вона є неточ-
ною, навіть довільною систематизацією”, – зауважує Дж. Ґрей

[Gray J. 1998, c. 156–157]. Справді, прикладів такої неузгодже-
ності Гантінґтонової теорії з практикою, що істотно підважує
цю теорію, можна навести достатньо: об’єднання зусиль пра-
вославної Росії та мусульманського Таджикистану в справі
протистояння натискові ісламу; збройне втручання західних
держав у внутрішній конфлікт у Югославії як реакція на ге-
ноцид сербськими християнами албанських мусульман Косова
на боці останніх; ірано-іракська війна тощо.
 Звернемо увагу на таку обставину. В центрі усіх цих
текстів стоїть не цивілізація як така, а проблема зіткнення,
суперництва між цими суспільно-історичними об’єднаннями,
власне питання лідерства якогось з них. Звідси можна зробити
висновок про радше утилітарне використання досліджуваного
поняття самими творцями “цивілізаційної теорії”. Практичний
же зміст таких теорій, на нашу думку, полягає у спробі з’ясу-
вати місце окремої (найперше власної) нації в історії та, кон-
кретніше, сучасних геополітичних умовах, а також прагненні
накреслити оптимальні шляхи розвитку цієї нації у майбутньо-
му. Цей момент перегукується з арґументом, викладеним нами
вище: будь-яке, формальне чи умовне, реальне чи гадане
об’єднання націй має під собою власне національну мотивацію.
 Найбільш рельєфно це можна спостерегти в працях Дані-
лєвского і Гантінґтона. Насамперед впадає у вічі практичний
зміст їхніх студій, що під цим кутом зору можна сміливо зара-
хувати до доктрин відповідних національних ідеологій. Власна
нація бачиться у центрі “кращої” цивілізації, підкреслюється її
визначальна роль не лише в певній цивілізаційній спілці, а й
цілому світі, відчутне намагання своїми текстами безпосеред-
ньо долучитися до вершення долі світу. “Росія не може інакше
посісти достойного для себе і Слов’янства місце в історії, якщо
не очолить особливу, самостійну політичну систему держав і
послужить противагою Європі всією своєю спільністю і ціліс-
тю”, – писав Данілєвскій [Данилевский Н. Я. 1991, c. 402]. Крім
того, простежується проєкція національного думання на циві-
лізаційний контекст – категорична певність вищості власної
цивілізації та переконаність у необхідності месіянських функ-
цій з її боку щодо інших цивілізаційних об’єднань і окремих
націй. Взагалі, ці моменти легко прослідкувати у чи не всіх
російських та американських авторів, що досліджують цивілі-

 66 67

заційну і геополітичну царину. Найяскравішими сучасними
прикладами є З. Бжезіньскі та А. Дуґін (про твори останнього
докладніше мова йтиме нижче). Бжезіньскі говорить уже не
про цивілізацію, де домінує США, а американську глобальну
систему: “Американська глобальна сила втілюється через гло-
бальну систему власне американського типу, яка віддзеркалює
внутрішній американський досвід” [Бжезінський З. 2000,
c. 24]. У цих та інших текстах помітне загострене вивищення
та месіянство. Це пояснюється передовсім непересічним міс-
цем у міжнародній системі спільнот, до яких належать ці авто-
ри, та значенням політики цих спільнот для майбутнього світу.
Зрештою, національної мотивації теоретичних конструкцій
можна дошукатися й у розробника цивілізаційного підходу
Шпенґлера і навіть Тойнбі. Вже сама назва праці Шпенґлера,
“Присмерк Європи”, вказує на власне національний песимізм
твору, зумовлений, як уже зазначалось, жалюгідним станови-
щем Німеччини у той час.
 Поняття “цивілізація” не може вважатися самодостатнім
об’єктом дослідження, а тим більше суб’єктом міжнародних
відносин. На нашу думку, цивілізацію треба розглядати лише
в національному контексті – як “цивілізацію націй”, як одну з
форм спілки національних спільнот, до того ж, мабуть, най-
більш умовну. Хоча, треба зауважити, унікальність цієї форми
об’єднання полягає у наявності особливого типу розвитку, що є
чимось більшим, аніж звичайний збіг стратегічних інтересів,
який ми спостерігаємо в інших об’єднаннях. До того ж ключо-
вими “дотичними” єдності тут є спорідненість системи цін-
ностей її членів та сталість багаторівневих контактів. “Саме
цінності у кінцевому підсумку визначають об’єктивні умови і
можливості, що зумовлюють виникнення і розвиток відповід-
них соціальних утворень” [Кульчицький Б., Кульчицький Я.
1999, с. 12].
 Співвідношення між цією спілкою і окремими спільнотами
визначається не стільки “природним”, “вродженим” характе-
ром, скільки ставленням до певної цивілізації, заснованим,
зрозуміло, на об’єктивних умовах розвитку націй. Релятивність
належності до тієї або іншої цивілізаційної спілки найпомітні-
ше на прикладі “межових” націй, тобто тих, котрі знаходяться
на так званих цивілізаційних розламах. До таких зараховують

насамперед Україну, певною мірою також Польщу і Росію.
“Межовість” їхніх національних культур і територій обумовила
істотну “динамічність” зв’язку з окремими цивілізаціями – як
поривання належати до однієї з них та уникнути можливості
опинитися в іншій або ж “балансування” між цими цивіліза-
ціями. Іншими словами, приналежність до певного цивіліза-
ційного об’єднання цих трьох країн є достатньо невизначеною,
а вектор цивілізаційного розвитку є тим елементом їхньої
внутрішньої та зовнішньої політики, який обумовлює її смисло-
ве наповнення. Навіть більше, приклад однієї з найбільш
“східних” країн, Туреччини, яка протягом уже майже століття
намагається “європеїзуватися”, засвідчує ту ж релятивність
сталої цивілізаційної належності й у випадку націй, які в
принципі не належать до “межових” спільнот.
 Вдаючись до найуніверсальнішого поділу світу за цивіліза-
ційним критерієм, доводиться констатувати, що Україна,
Польща і Росія опинилися на межі (хоча й достатньо “розми-
тій”) Західної та Східної моделей суспільного розвитку. Сут-
ність такого поділу, а значить, і наслідки від геополітичного
положення цих спільнот, полягають в існуванні двох ма-
гістральних шляхів соціоісторичного розвитку, що характери-
зуються, за Б. Харахашем [Харахаш Б. 1999, c. 92], такими
рисами:

• (західний) потужний інститут власності, що відіграє ви-
рішальну роль в економічному житті, яке ґрунтується на ринко-
вих засадах; соціально-політичний плюралізм, поділ влади,
самоврядність, світський характер влади; конкурентна та інди-
відуалістська соціальна етика; релігія абсолютної вартісності,
спрямована на осягнення Абсолюту, “віра заради віри”;

• (східний) абсолютний примат колективних, общинних,
державних інтересів над індивідуальними; значне одержав-
лення економічного життя та відсутність або слабкість інститу-
ту приватної власності; деспотичний або теократичний тип
влади; егалітарна і реґламентаційна соціальна етика; етико-
нормативна і суспільно-законодавча функції релігії.
 Власне ці найзагальніші типи розвитку і становлять пред-
мет “цивілізаційної дилеми” України, Польщі та Росії. Як буде
продемонстровано в розділі 2.2., у кожному з цих трьох випад-

 68 69

ків проблема має не лише ориґінальне відображення, а й, що
важливіше, неоднакові реальні та потенційні наслідки її вирі-
шення. Саме за цієї умови поділ світу на Захід і Схід (як і будь-
який інший за “цивілізаційною” ознакою) набуває реального
сенсу. Певна національна ідеологія, що визначає відмінний від
інших характер поведінки національної спільноти, унаочнює
цей умовний поділ, загострюючи сприйняття проблеми цивілі-
заційної належності країн. Можна сказати, що проблема
належності до цивілізацій окремих національних спільнот, і
поділу світу на цивілізації загалом, онтологізується власне у
націоналістичних або шовіністичних ідеологіях, у застосуванні
цих ідеологій в політичній практиці.

1.2.3. Держава чи нація? Перспективи націоналізму і
шовінізму в контексті удосконалення міжнародної
системи

 Аналіз націоналізму і шовінізму в контексті актуальних
міжнародно-політичних процесів, проведений з позицій
ототожнення нації та держави із відповідними застереження-
ми (параграф 1.2.1.), далеко не вичерпує кола питань, що
варті уваги. Проте існує проблема, без висвітлення якої навіть
поверхневий розгляд взаємодії націоналізму і шовінінзму з
системою міжнародних відносин був би неповним. Недоскона-
лість міжнародного порядку, якщо підходити з національних
позицій, очевидна. Справді, існує невідповідність політичної
світобудови національному принципу, що нерідко прояв-
ляється у таких драматичних явищах, як міжнаціональний
конфлікт. Факт такої невідповідності змушує нас окремо зупи-
нитися на деяких методологічних труднощах застосування
типології національної ідеології, але крім того, і це головніше,
порушити питання майбутніх провідних акторів міжнародних
відносин у контексті пошуку шляхів розбудови ефективнішої
міжнародної системи.
 “Націоналізм: будівничий і руйнівник” – таку назву має
один з підрозділів книги Дж. Т. Рурка “Міжнародна політика
на світовому рівні”, котра витримала вже п’ять видань. “Яки-
ми б не були об’єктивні історичні чинники, що інтенсифікують

або гальмують націоналізм, ми повинні також оцінити його нор-
мативно. Чи є націоналізм радше позитивною чи негативною
силою? Якщо б ми хотіли, щоб націоналізм відігравав у май-
бутньому якусь роль, то яку саме?” [Rourke J. T. 1995, с. 182], –
зазначив автор у заголовку. “Майбутнє націоналізму є важли-
вим, тому що, подібно до римського бога Януса, він має два
обличчя. Націоналізм є позитивним чинником для політичної
інтеґрації та будівництва. Але він також приніс світові відчай і
руїну. У міжнародній політиці він є, по суті, як об’єднуючою,
так і поділяючою силою” [Там само, с. 171].
 Такий підхід, як легко помітити, базується на тому ж
принципі, що й запропонована нами концепція поділу націо-
нальної ідеології. Наші дефініції націоналізму і шовінізму від-
повідають антагоністичній природі національних ідеологій, а
також політики і рухів, які керуються цими ідеологіями, не
лише з огляду на їхню відповідність гуманістичним і демокра-
тичним абсолютам сьогодення, а й відносно їхнього впливу на
міжнародні відносини. Насамперед береться до уваги достат-
ньо умовний (оскільки випливає з ціннісної інтерпретації на-
вколишнього світу), але, на наше переконання, продуктивний
і необхідний поділ на “позитивний” і “негативний” вплив на-
ціональних ідеологій як чинників міжнародних відносин.
Проте ця умовність найперше стосується проблеми впливу
власне націоналізму на стабільність міжнародної системи, від
забезпечення якої, без сумніву, великою мірою залежить доб-
робут, а може, й виживання людства.
 Природне прагнення націй до самобутності за певних
умов також здатне перетворити міжнародну систему на хаос,
у вирі якого може не знайтися місця самим тим силам, які
його спровокували, чи принаймні докластися до виникнення і
загострення істотних проблем. Підкреслимо, право на повно-
цінний національний розвиток має будь-яка нація. Ми мусили
б визнати за усяким компромісом у цій справі – визначення
таких націй, які заслуговують на це більше, ніж інші, – прихо-
ваний шовіністичний підхід. Проте проблема полягає в тому,
що досягнення такої повноцінності найчастіше означає прагнен-
ня до суверенного політичного самоврядування – формування
окремої держави – або посідання привілейованого становища

 70 71

у межах багатонаціональної держави. Реалізація подібного
сценарію навряд чи зміцнить стабільність нашого світу.
 Справа не лише у проблематичності здійснення такого
кардинального, хоча й бажаного для багатьох спільнот плане-
ти, кроку в неповороткій та надзвичайно чутливій до ради-
кальних змін міжнародній системі. Спостерігається видима
незацікавленість у цьому багатьох ключових акторів, що вже
само по собі робить максимально безболісну реалізацію цього
сценарію більш ніж примарною, як, зрештою, і шанси втілити
його в життя взагалі. Питання стоїть щодо можливості “мате-
ріального” втілення такого проєкту. Головною проблемою
сьогодні, на наш погляд, став би поділ територій. Адже суб’єкта-
ми і, одночасно, об’єктами націоналістичних домагань є не
тільки складові частини імперій: загальновідомо, що саме
націоналізм є найпотужнішою силою, здатною ставити чоло
імперіалізмові, цьому різновидові шовінізму. В другій половині
XX ст. це привело до вражаючих позитивних змін у геополі-
тичній ситуації в цілому світі, а поділ і занепад імперій є,
мабуть, неминучою, але зовсім не обов’язково трагічною для
окремих індивідів та міжнародної стабільності подією. Можна
навести багато прикладів, коли дві або й більше нації небез-
підставно претендують на одну й ту ж територію: це і випадок
Палестини, і Косового, що стали справжніми кривавими
яблуками розбрату для палестинців та ізраїльтян, косовських
албанців та сербів, а для світу – небезпечними вогнищами
міжнародного напруження, які можуть перекинутися на вели-
чезні ареали, якщо не всю планету. Це і десятки, а радше й
сотні інших гарячих і тліючих точок (Джамму і Кашмір,
Карабах і т. ін.), які неможливо погасити без покривдження
котрогось із учасників конфлікту за територію, застосовуючи
традиційний спосіб – проведення державного кордону. Це і
тисячі інших, мирних сьогодні, але, за умови трансформації
міжнародної політичної системи за справжнім національно-
державним принципом, вже завтра потенційно загрозливих
стабільності цілих реґіонів теренів. Ця дилема, що нагадує
рівняння з нульовим результатом, є, на нашу думку, головною
проблемою націоналізму.
 Право домагатися реального і формального стану само-
бутності та гідності існування національної спільноти закріпле-

не у найвпливовіших міжнародних документах, які визна-
чають сучасний міжнародно-правовий режим. Вже в першій
статті Статуту ООН, де вказано цілі Організації, йдеться:
“розвивати дружні відносини між націями на основі поваги до
принципу рівноправності та самовизначення народів […]”
[Организация Объединенных Наций 1981, с. 144]. Принцип
“самовизначення народів” є дуже важливою, одначе і досить
суперечливою у застосуванні правовою нормою. Його пробле-
матичність полягає насамперед у деякій несумісності з прин-
ципом державного суверенітету. Так, “Декларація про принци-
пи міжнародного права, що стосуються дружніх відносин і
співробітництва між державами згідно з Статутом ООН”
(1970 р.) зазначає, що “народи мають право вільно визначати
без втручання ззовні свій політичний статус і здійснювати свій
економічний, соціальний і культурний розвиток, і кожна дер-
жава зобов’язана поважати це право згідно зі Статутом”, але
там само згадується, що поняття суверенної рівності держав
означає, серед іншого, що “територіальна цілісність і політична
незалежність держави недоторканні” [Там само, с. 466, 468].
 Як пише Ж. Тускоз, принцип права народів на само-
визначення “радше має політичний, ніж юридичний характер.
Втілення його в життя вимагає певних обставин часу та місця,
а також політичних умов” [Тускоз Ж. 1998, с. 69]. Норма про
недоторканність державного суверенітету превалює над пра-
вом народу на самовизначеність. Разом з тим, помітними є
намагання усунути невідповідність цих принципів за допомо-
гою чіткого розрізнення понять “самовизначення” і “відокрем-
лення”. “Самовизначення і відокремлення є різними речами.
У колоніальному контексті отримання колонією незалежності,
по суті, не було відокремленням, оскільки території метрополій
та колоній були різними. У неколоніальному контексті самовиз-
начення є правом на демократію, правом участі в демокра-
тичному процесі”, – стверджує Р. Мюллерсон [Müllerson R.
1994, с. 91].
 Проте логіка національного руху насправді нівелює цю різ-
ницю, як правило, накреслюючи нації шлях до повної не-
залежності. Звичайно, можна погодитися з Е. Д. Смітом. “Ідея,
ніби нація може бути вільною тільки тоді, коли має власну
суверенну державу, не є ані необхідною, ані загальнопошире-

 72 73

ною. […] Не кожен націоналістичний рух мав своїм пріорите-
том здобуття держави для своєї нації. Чимало каталонських,
шотландських та фламандських націоналістів дужче перейма-
лися самоврядуванням та культурним паритетом у багато-
національній державі, ніж повною незалежністю […]. Уявлення,
ніби кожна нація повинна мати свою державу – поширений,
проте не необхідний висновок з центральної доктрини
націоналізму […]” [Сміт Е. Д. 1994, с. 82]. Однак, важко запе-
речити той факт, що наведені приклади автономізму, задово-
лення статусом національної меншини є тільки одними з
нечисленних винятків, що до того ж радше черпають з усвідом-
лення недосяжності державної суверенності для власної націо-
нальної спільноти, аніж зі справжніх національних поривань.
 Тому в цілому, якщо поглянути на фактичний, а не формаль-
ний бік справи, можна констатувати нездатність міжнародної
системи забезпечити фундаментальні засади декларованого
міжнародно-правового устрою світу – рівності народів-націй
та верховенства народного суверенітету. “Справді, – пише
Р. Мак’Коркуодейл, – багато вимог щодо самовизначення
з’явилося через те, що несправедливий, заснований на інсти-
туті держави міжнародно-правовий порядок не спромігся
відреаґувати на леґітимні стремління народів. Такі обмеження
на підставі права на територіальну цілісність та uti possidetis є
спробами міжнародного права забезпечити на певній терито-
рії винятковість держави за рахунок народу”. [McCorquodale R.
1995, с. 272] Це є головною причиною набуття багатьма націо-
налізмами революційних або, за сучасною термінологією, екст-
ремістських рис, що, треба визнати, робить межу між такими
ідеологічними рухами і шовінізмом надзвичайно крихкою.
 Щодо шовінізму, то, виходячи з нашого визначення, у
цьому випадку можна бути набагато категоричнішим, під-
сумовуючи характер його впливу на міжнародну стабільність:
шовінізм можна без вагань означити як негативний чинник.
Однак у випадку шовінізму існує інша важлива проблема, яка
має швидше методологічне коріння і безпосередньо випливає з
практики міжнародних відносин.
 Відчутна несправедливість світового порядку, що найпо-
мітніше проявляється відносно національного принципу побу-
дови міжнародного середовища, породжує макіавелізм суб’єк-

тів міжнародних відносин. Його головні засади тлумачать
міжнародні відносини як неодмінно конфліктні, міжнародну
систему – як міжнародну анархію, що є полем політичної
боротьби за власні інтереси, де мають місце застосування або
погрози застосування насилля, а також вбачають в акторів
міжнародних відносин якості зіпсованої людської породи.
Реалізм, найвпливовіший у науковому світі напрям теорії між-
народнодних відносин, заснований на песимістичному розу-
мінні міжнародно-політичних взаємин між суб’єктами, звичай-
но, має під собою достатньо серйозну основу. Проблема в
тому, що реалізм не лише пояснює, а й фактично формує для
цих суб’єктів необхідне ідеологічне тло – заразом як матеріал,
так і виправдання реальної політики. А цим він леґітимізує
макіавелістську парадигму міжнародних відносин: не загаль-
ний добробут, а власний інтерес; не компроміс, а сила; не
оборона, а напад; зрештою, не стійкий мир, а тимчасова
рівновага сил, що де-факто й надалі претендують на “зелене
світло” на маґістралях світової цивілізації.
 Цей науковий та реально-політичний макіавелізм робить
застосування нашої типології націоналізмів досить обмеженим
власне в актуальній міжнародно-політичній практиці: підва-
жується насамперед принцип безумовності поділу політики
держав на націоналістичну і шовіністичну, оскільки певні, по
суті, шовіністичні кроки суб’єкта міжнародної системи можуть
бути виправдані як моральні. Саме так можуть бути потракто-
вані, наприклад, дії держави, що формально підпадають під
принцип превентивного нападу на потенційного аґресора.
 Проте це не заперечує самої концепції поділу: вона аж
ніяк не стосується рамкових національних ідеологій-світогля-
дів, які загалом і визначають конкретні зовнішні політики
націй та які є предметом наших студій. Однак треба визнати,
вона створює видимі труднощі для емпіричного аналізу проявів
націоналізму чи шовінізму на практиці в істотно обмеженій
історичній перспективі, а надто одномоментних міжнародно-
політичних актів – тобто в режимі “тут і зараз”, що і є най-
більшою цінністю для дипломатичної діяльності. Якщо, беручи
до уваги практичний бік використання нашої типології, най-
вірогіднішими будуть отримані результати, наприклад, у стра-
тегічному зовнішньополітичному плануванні, то підведення

 74 75

підсумків щодо окремого, взятого із ширшого контексту епі-
зоду політики певного суб’єкта міжнародних відносин, цілком
можливо, хибуватиме на істотні неточності. Правда, треба
також пам’ятати, що ця проблема є не новою в науковому ана-
лізі ідеологічних чинників: “вчені дійшли висновку, що систе-
ми переконань є важливішими для формування загальної полі-
тики, ніж під час ухвали рішень щодо конкретних питань”, –
пише Дж. Т. Рурк [Rourke J. T. 1995, с. 236].
 Усе ж, зауважимо, що навряд чи така конфігурація між-
народної системи, свідками якої ми є сьогодні і яку визначили
тут як викривлену стосовно національної засади, спостеріга-
тиметься ще довгий час. І справа тепер вже навіть не лише в
подекуди кричущій невідповідності, яка, можливо, породжує
значно серйозніші наслідки, ніж це здається на перший
погляд. “Традиційний” міжнародний порядок, сформований
загалом на національно-політичному підґрунті, нині перебуває
під загрозою. Існує певна рівновага між актуальною міжна-
родною системою і двома аґресивними світовими тенденція-
ми, своєрідними цивілізаційними сурогатами – глобалізацією
(“інтеґрацією самою по собі”, тобто інтеґрацією, що еволюціо-
нувала від засобу досягнення певних благ, підконтрольного
людині, до самодостатнього і некерованого явища) та “всеза-
гальною дезінтеґрацією” (П. Циґанков називає це явище
“партикуляризмом”, кардинальним розшаруванням світу на
тісні мікро- та макрокомунітарні “реконструкції” – клани, релі-
гійні общини, расові спільноти тощо всупереч національно-
державному принципу, що пов’язане з інфляцією ідентичності
[Цыганков П. 2002, с. 34–37]). Рівновага у світі вже завтра
може бути істотно порушена і загрожуватиме непередбачени-
ми наслідками. Зрештою, симптоми вказують на це сьогодні:
саме так можна тлумачити, наприклад, трагічні події 11
вересня 2001 р. у США. Мабуть, настав час визнати, що нація
і націоналізм не тільки не загрожують сучасному політичного
світоустрою, а й можуть стати твердим ґрунтом, щоб не
допустити подальшого розхитування внутрішньої цілісності
світу, об’єднаного традиційними цінностями і зв’язками.
 Легко давати рекомендації з виправлення цієї ситуації і,
як свідчать останні дослідження в цій галузі [Див. напр.
Lepgold J., Nincic M. 2001], снувати малоздійсненні, з огляду на

величезну відстань між науковою майстернею ідей і реальною
міжнародною політикою, проєкти. Проте нагромадження кри-
тичної “ідейної маси”, тобто підтримка і розвиток нової ідеї
широкими колами науковців, якщо, звичайно, вона виглядає
вартою цього, певно, здатне перетворити її в інструмент
реальної політики. Значно важче розробити революційну кон-
цепцію, яка змогла б реально претендувати на виправлення
ситуації. Принаймні на якийсь час треба стати “ідеалістом” чи
“утопістом” і перестати описувати status quo, з підкреслюван-
ням “реальної” природи міжнародних відносин, заснованих на
зиску та силі, та зі спокоєм стоїка спостерігати за деградацією
людської цивілізації.
 Один з варіантів такого “утопічного”, а на наш погляд,
ефективного вирішення цих проблем запропонував професор
Чикаґського університету Ґ. Ґотліб. Його концепція, викладена
у проникливому розгорнутому есеї “Нація і держава: новий
підхід до етнічних конфліктів та обмеження суверенітету”,
опублікованому у 1993 р. (український переклад надруковано
1997 р.) заслуговує на пильну увагу.
 Вже у вступі автор визначив мету роботи так: “Ця книга
[…] розробляє новітні засоби припинення жорстоких кон-
фліктів, які ведуться в ім’я національної державності. […] Най-
важливіші норми міжнародного права й дипломатії погано
пристосовані до того, аби впоратися з тими різновидами
конфліктів, що спалахнули в Югославії й на Кавказі, та які
можуть спалахнути будь-де в Євразії. США, найбільші держави
світу та ООН повинні віднайти інші способи реаґувати на
конфлікти, предметом яких є право на самовизначення чи
інші права нації” [Ґотліб Ґ. 1997, c. 7]. Головна евристичність
підходу Ґотліба, що він сам влучно схарактеризував як держа-
ви-плюс-нації, полягає у витворенні двох нових концептів. Їх
впровадження у життя реконструювало б сучасну міжнародну
систему з урахуванням національних потреб, ефективно і
безболісно уникнувши глобального безладу і загрози світовій
безпеці:

1. “Новий простір для націй” означає розширення діючої
системи держав долученням системи націй, територіально не
організованих у незалежні держави. Це досягається шляхом
розділення поняття “суверенітет” на дві частини: суверенітет

 76 77

як влада над народом і суверенітет як володіння і адміністру-
вання територією, що дозволяє зберегти недоторканість тери-
торіальної єдності існуючих держав, а водночас надасть націо-
нальним спільнотам на цих територіях можливість користу-
ватись усіма громадянськими і політичними правами,
досягнути реальної автономії і національної єдності, незва-
жаючи на державні кордони. Поява системи націй передба-
чала би створення цілісної системи внутрішніх конституцій-
них, реґіональних та міжнародних угод, що отримали б ґаран-
тії з боку Ради Безпеки ООН. “Цілком можливо розширити
рамки міжнародної правової спільноти, включаючи до неї,
крім держав та міжнародних організацій, також народи і на-
ції. Можна надати міжнародного правового статусу бездер-
жавним народам й націям, зрівнюючи їх у правах із тими, що
мають власні держави. […] Статус таких народів можна
затвердити, не міняючи статусу держав, в яких вони живуть.
Міжнародна спільнота повинна забезпечити організовані за
нетериторіальним принципом народи статусом, близьким до
державного, щоправда, він мав би обмежуватися нетерито-
ріальними інтересами” [Там само, с. 41].

 Викладені засади концепції Ґотліба є, на наше переконан-
ня, здійсненними. По-перше, сьогодні вже склалась достатня
ідейна і навіть психологічна база для такого перетворення
міжнародної системи. Занепад державного суверенітету поміт-
но без особливих зусиль, а можливі наслідки цього явища вже
достатньо вивчено у спеціальній літературі. Тож навряд чи
нове прочитання цього поняття в теорії та впровадження від-
повідних змін на практиці стане несподіванкою. Більше того,
сьогодні вже помітно, що реальна практика міжнародних від-
носин спонукає переосмислювати це поняття, яке в процесі
еволюції набуло дещо викривленої форми. Бо ж суверенітет як
категорія в принципі нерозривно пов’язаний з волею народу
(традицію такого тлумачення започаткували ще мислителі до-
би Відродження), реально належить і навіть ідентифікується з
політичною владою – урядами держав і міжнародних органі-
зацій. Широкі маси, як це не парадоксально звучить сьогодні,
в епоху “торжества” демократії насправді позбавлені дійових
механізмів причетності до здійснення суверенітету в широко-
му його розумінні. Додаймо до цього профанацію еліти в
сучасному суспільстві – як феномена і навіть самого поняття –
і можна сміливо стверджувати, що подальше усвідомлення цієї
обставини загрожуватиме, наприклад, поширенню такого спе-
цифічного і неконтрольованого явища, як антиглобалізм. А це –
виклик урядам і політикам, спричинений подекуди справжнім
проваллям, яке утворилося між ними і посполитим народом, –
хіба що буде впроваджено справедливішу схему “причетності”
до реального суверенітету, на зразок тієї, що запропонував
Ґотліб. Адже діяльність урядів держав у власних вузькоклано-
вих інтересах, мабуть, загрожуватиме достоту марксистським
сценарієм, призводячи до соціального розшарування вже не
стільки по лінії Північ–Південь, скільки за належністю до гло-
бальної управлінської когорти, яка зосередила в себе важелі
розподілу ресурсів, та до “решти” населення.

2. “Режим національного дому” створюється для ґаранту-
вання плюралістичної природи багатонаціональних держав та
онтологізує рамки захисту індивідуальних прав представників
певної національної спільноти в межах їхнього “національного
простору”, які не обов’язково збігаються з державними кордо-
нами. “Застосування цієї концепції дозволить знайти місце для
двох національних домів на одній території у тому випадку,
коли за неї сперечаються два народи (як от у Боснії), і таким
чином попередити війну” [Там само, с. 44–45]. Це передбачає
чітке розмежування понять “національність” та “громадян-
ство”, що нині суперечить практиці багатьох держав. “Націо-
нальні узи зовсім не повинні збігатися (а часто й не збігають-
ся) із узами підданства. Громадянство – юридичне поняття,
що походить від поняття держави, тоді як національні узи
зумовлені етнічно й культурно. Спільний національний дім –
концепція, що сягає корінням в історію, культуру та мітологію.
Межі національного дому (patrie по-французьки та heimat по-
німецьки) визначаються радше давніми традиціями, аніж
статтями законів” [Там само, с. 45].

 З іншого боку, можна констатувати наявність необхідного
мінімуму правових інструментів для здійснення зазначеної
реконструкції міжнародного порядку. Зауважимо, що хоча в
основу системи ООН із захисту прав та свобод й було покладе-
но не спільноту, а індивід (всупереч концепції Ліги Націй, яка
у міжвоєнний період охоплювала хоч і недосконалу систему

 78 79

захисту національних меншин), права та обов’язки абстракт-
них колективних одиниць є для міжнародного права не новим
явищем. Воно має місце і сьогодні [див. Shearer I. A. 1994,
с. 89–90], тому немає необхідності доповнювати нинішню
філософію міжнародного права якимись “революційними”
принципами. Що ж до розмежування понять громадянства і
національності, то потребу цього підтримують і західні автори.
Так, в авторитетному британському підручнику з міжнародно-
го права (витримав одинадцять видань) зазначено: “Держава
зовсім не обов’язково ідентична з конкретною расою чи нацією,
хоча така ідентичність може існувати” [Там само, с. 86].
 По-друге, очевидною є неспроможність традиційних пра-
вових засобів вирішити проблеми, що значною мірою підготу-
вало ґрунт для пошуку альтернативних проєктів. Як було пока-
зано трохи вище, нездатність забезпечити рівність у правах і
статусі національних спільнот в рамках традиційного міжна-
родно-правового підходу завело реалізацію права на самовиз-
начення у контексті наявного міжнародного порядку у глухий
кут. Ще в той час, коли принцип самовизначення народів
тільки входив до правової та політичної термінології завдяки
знаменитим “Чотирнадцятьом статтям” В. Вільсона, держсек-
ретар США Лансінґ в грудні 1918 р. писав: “Що більше я
думаю про декларацію Президента щодо права на “самовиз-
начення”, то більше переконуюсь у небезпеці вкладання таких
ідей у мізки певних рас. […] Ця фраза просто виповнена дина-
мітом. Вона даватиме надії, котрі ніколи не зможуть здійсни-
тися” [Цит. за Müllerson R. 1994, с. 59]. Обмеження ж цього
поняття до права визначати свій статус у межах наявних дер-
жавних кордонів, як зазначалось, також важко вважати
виходом. Справа в тому, що в сучасних міжнародних політич-
них умовах тільки отримання статусу суверенної держави
надає нації цілу низку привілеїв, ґарантує збереження націо-
нальної відрубності, а також забезпечує певну психологічну
сатисфакцію, яка виходить зі самої суті національної спільно-
ти (див. визначення та дискусію у параграфі 1.1.1.). Щодо
останнього, то варто ще навести таку цитату: “Статус або
престиж актора може тлумачитись як становище, що його за
ним визнають інші в глобальній ієрархії. До акторів, яких вва-
жають впливовими, відповідно ставляться” [Mansbach R. W.

1997, p. 161]. Сам статус актора, а тим більше впливового
актора, на сьогодні неможливий без державної суверенності.
 Що ж до актуальних політичних інструментів виправлення
невідповідності міжнародної системи, їхнє використання не
набагато дієвіше. Це легко помітити на прикладі сучасного од-
нополюсного характеру міжнародного порядку. Глобальна домі-
нація світового жандарма, роль якого нині успішно виконують
США, що нібито дозволяє силовими чи традиційними дипло-
матичними методами залагоджувати національні конфлікти, –
не лише має мало спільного зі справжньою рівноправністю між-
народних відносин, а й є відвертою помилкою, повторюваність
якої у світовій історії спостерігаємо сотні, якщо не тисячі літ.
 Навряд чи цей підхід став би панацеєю від національних
проблем людства, навіть якщо б його було впроваджено на
практиці. Занадто сильним, закоріненим у людській природі, є
прагнення виключного і необмеженого права національної
спільноти розпоряджатися власною долею, зокрема володіти
територією, з якою найчастіше пов’язується минуле і без якої не
мислиться майбутнє. Модель міжнародної системи “держава-
плюс-нація” насправді є компромісом між самими націями та
націями і традиційним міжнародним порядком, заснованим на
державно-політичних інститутах. Досягнення такого компро-
місу здатне, на наше переконання, істотно врегулювати багато
існуючих міжнародних конфліктів, а також попередити розпа-
лювання “тліючих” суперечок, надавши їм статус міжнарод-
них – для ефективнішого полагодження із залученням незалеж-
них арбітрів. Зрештою, компроміс, головною метою якого є
вирішити проблеми девальвації державного суверенітету на
користь національного дому – нації, є високогуманним. Загалом,
індивідові запропоновано шуканий “дах над головою” як захист
від глобальних і реґіональних катаклізмів духовного чи матеріа-
льного характеру.
 Разом з тим підхід “держава-плюс-нація” не заперечує тра-
диційного міжнародного порядку, що склався протягом віків.
Навпаки, посилюючи роль ефективних режимів співпраці (між-
народних організацій та правових механізмів), він пропонує
прийнятну модель удосконалення міжнародної системи шляхом
справедливішої інституалізації її компонентів та покращення
взаємозв’язку між ними у бік мирної, взаємовигідної взаємодії.

 80 81

ЧАСТИНА 2 1. Суб’єктність нації у міжнародних відносинах визна-

чається за політичною волею спільноти до самоврядування і
суверенності у здійсненні внутрішніх та зовнішніх функцій та
юридичній і/або фактичній здатності бути самоврядною і
суверенною одиницею, тобто бути реальним актором міжна-
родних відносин. Незважаючи на істотне зрушення у бік поєд-
нання національного начала з державним механізмом, реаль-
ного утвердження цього в цілому не відбулося. Проте поява
терміну “національна держава” демонструє помітне прагнення
нації стати головним елементом світового порядку, закріпити
за собою виняткові політичні функції та отримати статус суве-
ренної величини глобального масштабу.

РОЗДІЛ 2.1. ГЕНЕЗИС ЗМІСТУ І СТРУКТУРИ НАЦІОНАЛІЗМУ
ТА ШОВІНІЗМУ

 Процес формування національної ідеології має вирішальне
значення для витворення на ґрунті окремої нації ідеології
націоналізму або шовінізму, котрі, як зазначалось у поперед-
ньому розділі, істотно впливають на міжнародні відносини.
Генезис котроїсь із цих форм національного світогляду, проте,
виходить поза межі власне минулого, того, що повинно бути
ґрунтом лише для досліджень істориків або ж використовува-
тись як необхідне, але другорядне тло для ширшого аналізу.
Історичні факти та події, безпосередньо пов’язані та пов’язува-
ні з процесом творення певної нації, обов’язково присутні в її
сучасній ідеології у формі інтерпретацій та міфів, різноманіт-
них ідеальних схем, нерідко складених з вибіркових історич-
них епізодів тощо; більше того, вони становлять кістяк цієї
ідеології. Поріг між минулим і сучасним буттям у національ-
ному світогляді малопомітний: минувшина є ніби частиною
теперішнього, яке, до того ж, проектується на майбутнє. Тер-
мін “історія”, отже, набуває максимально широкого, хоча й
суб’єктивного значення, яке використовується для позначення
відображеної в людській свідомості позачасової повноти буття.

2. Аналіз взаємодії націоналізму і шовінізму з міжнародни-
ми політичними процесами дозволяє визначити дві головні
“зовнішні” функції національної ідеології: усамостійнення та
інтеґрації. Інтенсифікація інтеґраційних процесів спричиняє
потребу “умасштабленням” суб’єктів міжнародних відносин.
Об’єднання націй у різноманітні інтеґраційні структури є най-
ефективнішою відповіддю на цей виклик сучасного світового
порядку. Серед інтеґраційних об’єднань на особливу увагу
заслуговує максимально широке об’єднання, яке найчастіше
позначають терміном “цивілізація”. Здатність нації до мирного
співіснування з іншими спільнотами, зокрема в рамках такого
об’єднання, є дуже важливою і найпомітнішою ознакою націо-
налізму. Шовінізм не толерує будь-яких інших націй, крім своєї,
здійснюючи щодо них аґресивну політику, якщо тільки на це
дозволяють обставини.

 Звідси можемо виснувати, що генезис націоналізму або шо-
вінізму нації (як зрештою і нації як такої) є невпинним та все-
охоплюючим процесом і об’єктивно, і суб’єктивно – на рівні
ідеологічної “матерії”. Тому закономірно, що в нашому контексті
цей генезис вимагає глибокого критичного аналізу, оскільки є
дуже важливою складовою предмета нашого дослідження.

3. Недосконалість міжнародного порядку, якщо підходи-
ти з національних позицій, очевидна. Існує невідповідність по-
літичної світобудови національному принципові, що нерідко
проявляється у таких драматичних явищах, як міжнаціональ-
ний конфлікт. Ця невідповідність створює певні методологічні
труднощі в застосуванні нашої типології національної ідеології.
Модель трансформації міжнародної системи “держава–плюс
нація” не заперечує традиційний міжнародний порядок, а
спрямована на його удосконалення через створення поряд із
системою держав системи націй.

 У цьому розділі увага зосереджена насамперед на аналізі
національних процесів, що відбуваються усередині окремої
нації, які, віддзеркалюючись в її ідеології, стають головною
причиною складних і часто напружених міжнаціональних
взаємин у реґіоні та світі. Тому аналіз тут базується не лише
на імперативі про, так би мовити, “горизонтальну” класифіка-
цію “модульного” націоналізму, що проводить геополітичний

 82 83

поділ націй відповідно до переважального в них типу ідео-
логії – націоналізму або шовінізму. Дослідження українського,
польського і російського досвіду ідеологічного генезису здій-
снюється передовсім “вертикально”, тобто відповідно до внут-
рішньої суті та конфігурації окремої національної ідеології –
згідно із запропонованою автором концепцією поділу внутріш-
ньої структури національної ідеології на компоненти-виміри:
оборонництво, вивищення і месіянство.

2.1.1. Оборонництво як елемент структури націоналізму:
український досвід генезису

 Ще у 1993 р. під час дебатів істориків України, присвяче-
них питанню формування української нації, О. Толочко ствер-
джував: “Я гадаю, що така увага української історіографії саме
до ідеї безперервності, нескінченне дебатування безперерв-
ності є певною реалізацією комплексів, бо потай ми всі знає-
мо, що українська історія не є неперервною” [Формування ук-
раїнської нації 1995, c. 54]. Йшлося про ідею тяглості україн-
ської нації з часів Київської Русі, науково постульованої у схе-
мі історії України М. Грушевського понад століття тому.
Викладена у фундаментальній праці “Історія України-Руси”,
стислий її варіант міститься у знаменитій статті, надрукованій
1904 р. у Петербурзі: “Київський період перейшов не у володи-
миро-московський, а в галицько-волинський XIII в., потім ли-
товсько-польський XIV–XVI в. Володимиро-Московська держа-
ва не була ані наступницею Київської, вона виросла на своїм
корени […]” [Грушевський М. 1904, c. 299].
 Промовисто категорична позиція, яку озвучив Толочко,
віддзеркалює безкомпромісність дискусії навколо істинності
концепції Грушевського, що триває досі і підкреслює значення
проблеми не лише для української історіографії, а й сучасної
України загалом.
 Це питання, відгомін котрого знаходимо у закордонній
науковій літературі, безпосередньо стосується давньої акаде-
мічної дискусії про датування зародження націй взагалі та
кожної зокрема. Західні модерністські теорії є не менш катего-
ричними у своїх висновках, ніж наведена вище точка зору

українського науковця. “Модернізм заперечує концепцію Гру-
шевського: якщо ми твердимо, що Грушевський довів анти-
науковість іншої концепції, то тепер, якщо стати на позиції
модернізму, антинауковою виявиться позиція Грушевського.
[…] навіть попередні марксистські трактування історії були
менш загрозливими для цього уявлення про тяглість україн-
ської нації від періоду Київської Русі” [Формування української
нації 1995, c. 50], – зазначив під час згаданої дискусії С. Плохій.
На підтвердження цієї тези достатньо навести характеристику
особи Грушевського західним дослідником націоналізму
Дж. Гатчінсоном: “Найвизначнішою постаттю українського
націоналізму кінця XІX ст. є Грушевський, харизматичний
історик-популіст, сконструйована історична тяглість України
котрого забезпечила леґітимність українських колективних
домагань у суперечці з польським і російським націоналізма-
ми” [Hutchinson J. 1994, c. 126]. Грушевський тут – ідеолог
українського націоналізму, а його праці – не більше, ніж вузькі
ідеологічні витвори. Подібно слід сприймати думку авторитет-
ного вченого Дж. Армстронґа, згідно з якою Грушевський
“більше, ніж хтось інший, заслуговує називатися батьком
українського націоналізму” [Armstrong J. 1990, c. 4]. З цих
теорій випливає, що український націоналізм і, відповідно,
українська нація не старші від праць історика.
 Однак принциповість суперечки навколо істинності схеми
Грушевського, як видається, полягає не у встановленні віку
української нації, а в іншому: від наукового “вердикту” щодо
цієї концепції прямо чи небезпосередньо залежить дуже багато
життєво важливих питань національного буття України, разом
з проблемою леґітимності сучасного державного утворення.
Тому справа не у довговічності існування українства у формі
нації і навіть не наявності перерви в його розвиткові, а у вста-
новленні самого факту і характеру зв’язку сучасної України з
попередніми етнополітичними формаціями. Адже на відміну
від росіян чи поляків, котрі мали змогу довгий час тішитися
державним існуванням, така історична спадковість в україн-
ському випадку для частини дослідників, як бачимо, не є
безперечною. То чи має сучасна українська нація коріння у
минулому; чи, можливо, вона виникла спонтанно, внаслідок
політичних обставин кінця XIX–XX століть?

 84 85

 Як було показано у параграфі 1.1.1., проблема має глибокий
теоретичний підтекст. Ми виходимо із засад про нерозривний
зв’язок ідеології-світогляду та реалій, які в ній відображені.
Тому вже в самій арґументації Толочка тези про ненауковість
концепції Грушевського, де зазначається, що в її основу “було
покладено схему Галицько-Волинського літопису з переті-
канням київської історії в Галич” [Формування української
нації 1995, c. 53], знаходимо ключ до розв’язання проблеми
тяглості української історії. Як видно, уже тоді, наприкінці
XIII – початку XIV ст., існувала ідея соборності України у часі
та просторі, яка, кожного разу із усе більшою силою виринала
у литовсько-руський, гетьманський та новітній періоди. Так,
історія України у “Кройніці” (1671–1672) Ф. Софоновича почи-
нається від давніх часів і розглядає наступні її етапи: Київська
держава – Галицько-Волинське князівство – українські удільні
князівства в складі Великого Князівства Литовського – Геть-
манщина. За хроністом, справу Володимира Святого і Данила
Галицького продовжували князь Свидригайло, представники
українських князівських родів і, звичайно ж, українські геть-
мани [Див. Мицик Ю. 1996, c. 34–35]. Взагалі, з початку XVII ст.
чіткою ідейною метою екскурсів в історію, що, за словами
Н. Яковенко, стали ледь не ритуалом літературної продукції,
зокрема, київського інтелектуального середовища, є “проде-
монструвати правонаступність політичного буття руського на-
роду на своїй території. Вищим сакральним символом цього
бачиться безперервність святощів Києва – столиці першосвяти-
телів Русі” [Яковенко Н. 1996, c. 25].
 Тому ми маємо підстави говорити про спадковість україн-
ської історії вже хоча б з погляду існування ідейної єдності, не
вдаючись до емпіричного аналізу духовної та матеріальної
культури народу чи інституційної спадковості цих епох. При
цьому не відкидаємо можливості розривів у національному
розвитку України. Проте це не заперечує чіткої схеми спадко-
ємності такого розвитку, своєрідного “хребта” націотворчого
процесу, кожна ланка якого неодмінно спиралася на поперед-
ню: вибудовувалась певна національна (чи протонаціональна)
єдність, де кожен наступний етап був би неможливий без
попереднього. Без київсько-руського, галицько-волинського,
козацького періодів Україна XIX–XX ст. не відбулась би, не

виникла б фактично на “порожньому місці”, як це постулюють
згадані вище концепції. І в цьому полягає тяглість сучасної
української нації з попередніми її формами: етнічна, соціо-
політична і передусім ідеологічна.
 Зрозуміло, будь-яка наукова історична праця не позбавле-
на певних ідеологічних настанов, не вільна від сьогочасної
кон’юнктури. Тому не може бути сумніву в тому, що і в Гру-
шевського присутній такий елемент інтерпретації реальних
подій. Не можна вважати вагомим арґументом проти догмати-
зації праць вченого, як, зрештою, і досліджень будь-якого
іншого науковця. “Суб’єктивний”, тут ідеологічний, бік твор-
чості невіддільний від “об’єктивного”, суто наукового. Проте це
не заперечує того факту, що розроблена ним схема спирається
на вірогідні матеріали, достатньо об’єктивно відображені у
стрижневій ідеї багатьох його праць – тяглості розвитку укра-
їнського народу. Можливо, критики заслуговує яскраво вира-
жена телеологічність схеми такої тяглості – припущення щодо
її наперед “заданості”, чи якісь інші моменти. Але це у жодно-
му разі не підважує науковості блискуче здійсненої розвідки
генезису української нації у багатовіковому відрізку світової
історії.
 Детальніше затриматись на дискусії щодо істинності схеми
Грушевського автора змусила не лише актуальність питання,
яке неможливо оминути, розглядаючи генезис української
національної ідеології, позаяк саме ця теорія стала вихідною
точкою сучасного українського історіософського думання. Не
дивує сам факт ревізії положень столітньої теорії. Ми навмисне
загострили увагу на формі цієї спроби ревізії – категоричності
та розмаху заперечуваних засад, аби констатувати наявність
набагато більшої проблеми, яка, на нашу думку, і спричини-
лася до ситуації, що склалася. Це – невиробленість “системи
координат” української національної ідеології, відсутність хоча
б умовно означеного поля її розгортання. Бо ж ідеологічного
вакууму не буває: спільнота мусить керуватися якоюсь
ідеологією, навіть якщо це “ідеологія” загального розчарування
і резиґнації одних та непомірного матеріального збагачення
інших, яка має місце сьогодні. Мова йде про витворення
рамкової ідеології, світоглядного стрижня, де були б визначені

 86 87

загальнонаціональні цінності та пріоритети, що не давали б
ґрунту для подібних дискусій.
 Загалом усвідомлюючи нагальну потребу в такій ідеології,
та частина сучасної української нації, котра мала б відіграва-
ти роль національної еліти і відповідати за кристалізацію нації,
не в змозі наважитися на вироблення повноцінної національ-
ної ідеології. Зрозуміло, до цього причетний цілий комплекс
причин, серед яких – зручність такої ситуації для певних полі-
тичних сил. Адже національно дезорієнтованим суспільством
можна легко маніпулювати, використовуючи його у власних
партикулярних інтересах. Однак головною причиною, на нашу
думку, є неповнокровність національного руху в історії Украї-
ни, нерозривно пов’язаного з неповносилістю національної
ідеології – переважанням в її структурі досвіду оборонництва.
Безперестанне шарпання у бік ідеологічних моделей чужих
національних культур та епох, спроби химерно “вживити” такі
чужорідні елементи до світу рідної нації, з одного боку, та
пошук виправдань новітньому акту творення держави, дове-
дення права на національну самостійність нації та осередкової
ролі українства в ній – самозрозумілих речей, які не потребу-
ють цього в принципі – з іншого боку, вже у наш час свідчать
про недоконаність факту усамостійнення, насамперед, у свідо-
мості самих українців. Комплекс ущербної національної менталь-
ності, що наказує неодмінно оглядатися на котрогось з нібито
“старших братів”, творити власну політичну і економічну
культуру конче як безпосередню відповідь на струнку політику
чи окрему акцію чужинців є одночасно причиною і наслідком
оборонницького характеру національної ідеології.
 Вище ми недаремно пов’язали питання спадковості з пос-
тулатами модернізму. У зв’язку з досліджуваною проблемою,
український випадок, можливо, один з найбільш вдалих для
обґрунтування припущень модерністських теорій нації та на-
ціоналізму. Адже через перерви в націєтворчому процесі,
зокрема, знищення Гетьманщини, коли на місце певної форми
національної спільноти прийшла Малоросія як звичайна імпер-
ська провінція і коли майже столітня “пауза” була змінена ак-
тивним націєтворенням у другій половині XIX ст., цього разу
вже як модерної нації, на видозміненій ідеологічній основі,
існує спокуса провести чітку часову риску утворення “Україн-

ського проєкту”, визначивши її кінцем XIX століття. І саме ці
розриви, що з’являлися через хронічну відсутність держав-
ності, замикали український націоналізм у структурному вимірі
оборонництва, найбільше доклалися до вкорінення психоло-
гічно-світоглядних комплексів “захисту”, “відповіді на”, підмі-
нюючи всебічний національний розвиток і нерідко стТ ༠ Т   г о   г ਕٷ列p⌰℠↠⌰

межі оборонництва, українство внаслідок відомих об’єктивних
і суб’єктивних обставин найчастіше не йшло далі цього виміру
національного світобудування.

 Тому загалом можна погодитися з О. Кресіним, що україн-
ський сарматизм “прислужився нації у період піднесення її
самосвідомості як символ емансипації. Зокрема, він підкрес-
лював давність нації, історичну велич, багату культуру й право
на свою державність” [Мала енциклопедія етнодержавознав-
ства 1996, c. 136]. Однак істотним його недоліком для україн-
ського самостійництва треба вважати органічну пов’язаність
цієї ідеології із сарматизмом польським, що не могло не дезорі-
єнтувати, а у деяких випадках й відверто працювало на користь
ідеї польської політичної нації. С. Оріховський-Роксолан, якого
вважають передвісником українського варіанту сарматизму, у
середині XVI ст. ототожнював Сарматію з Річчю Посполитою,
а сарматів – з народами, які її населяють, причому польський
народ він мав за ядро і об’єднавчу силу всіх інших “племен”
[Там само]. Та навіть пізніші українські інтерпретації, де
постулювалася чітка ідея незалежності українського “племені”
від польського (“Палінодія” З. Копистенського, “Протестація”
Й. Борецького), були обмежені спорідненістю ідейного прос-
тору з польським сарматизмом. Без сумніву, це вказувало на
лише часткову емансипацію, про яку говорить Кресін.

 Звісно, це стосувалося не лише епохи Грушевського. Проб-
лема, яку ми уклали в синтетичну схему українського оборон-
ництва, має значно глибше історичне коріння.
 Злам XVI–XVII ст. був, на нашу думку, вирішальним для
зародження модерної системи національного світогляду укра-
їнців. Саме у цей час відчуття етнічної спорідненості, заснова-
не на спільності території, релігії та мови, переростає в модерне
усвідомлення себе нацією – тепер уже і як політичної спіль-
ноти. Цікавими з цього погляду є спроби україноцентричного
тлумачення сарматської ідеології та український хозаризм.
 Досліджуючи українську відміну сарматизму на прикладі
київського інтелектуального кола, Н. Яковенко зазначає, що,
спираючись на твори польських ідеологів, і саме за аналогією з
поняттям natio Polona – “польським політичним народом”, з
кінця XVI – поч. XVII ст. тут широко вживається поняття “ру-
ський народ”. “Спершу воно є досить аморфним синонімічним
окресленням православного населення Речі Посполитої, однак
з часом і семантично, і територіально звужується, аж доки
приблизно з 1620-х років не набуває термінологічної конкрет-
ності, позначаючи мешканців територій, історично пов’язаних
з Київським і Галицько-Волинським князівствами княжої доби”
[Яковенко Н. 1996, c. 25]. Україноцентрична візія минулого, до
того ж підкріплена провіденціалізмом, була чітко зорієнтована
на сучасне і майбутнє “руського народу” (неодмінного атри-
бута власне національного мислення) – на доведення нібито
договірного характеру входження Русі-України до складу
Польської Корони, спрямованого на виокремлення третього
рівноправного члена (опріч польського і литовського) Речі Пос-
политої. “Концепція договірних взаємин ніби логічно завершила
здійснене київськими інтелектуалами виокремлення руського
народу як самодостатньої політичної спільноти, чиє існування
1) санкціонується Божим промислом (безперервність київ-
ських святинь), 2) легалізується наявністю власної династичної
верстви (князі, нащадки Володимира Святославича і Данила
Галицького), 3) персоніфікується у безперервності збройної
верстви – панів-шляхти” [Там само, c. 26].

 Зрештою, український сарматизм можна трактувати і як
відображення амбівалентності національної свідомості, влучно
означеної терміном “Genti Rutheni, natione Poloni”, прирече-
ність розщеплення якої на два окремі та загалом антагоністич-
ні у той час світогляди – український і польський, великою
мірою прискорило його занепад.
 Сарматизм, що у багато дечому не задовольняв українські
самостійницькі домагання, поступається, зокрема, ідеології
хозаризму. Головна ідея хозаризму – походження козацтва від
прадавніх войовничих хозар, – зрозуміло, була покликана під-
вести під українську націю міцніший історичний ґрунт і таким
чином леґітимізувати прагнення перетворити Гетьманщину на
повноцінну державу, а ще – обґрунтувати автокефальність
української церкви (хозарські кагани прийняли християнство
від Константинополя ще до Володимира). На таку генеалогічну
схему козацького люду опиралися фундаментальні “Пакти і
Конституції законів та вольностей Війська Запорозького”
П. Орлика, літописи Г. Граб’янки і С. Величка, а також “Історія
Русів”, яку В. Борисенко взагалі назвав апофеозом “української

 90 91

національної ідеї кінця XVIII – початку XIX ст. в усіх її проявах
і особливостях” [Борисенко В. 1996, c. 7].
 Найцікавішою пам’яткою в нашому контексті є “Літопис”
(1720 р.) Величка. Тут знаходимо набагато чіткіше окреслені,
ніж у його попередників, поняття українського народу, вираз-
но сформульовані ідеї самостійності та соборності України як
етнополітичної одиниці. “Ці назви [Україна і український
народ] виступають як цілком визначені територіальні і націо-
нальні категорії”, – переконаний О. Сухий [Сухий О. 1996,
c. 150]. Загострене розуміння єдності українських земель, вті-
лене у формулі “цьогобічної і тогобічної України”, що видавала-
ся тоді, в умовах геополітичних обставин, зумовлених Андру-
сівським договором 1667 р. та Вічним миром 1686 р., далеко
не очевидною, заслуговує на особливу увагу. Описуючи у
“Передмові до чительника” власні враження від побаченої
руїни на Правобережній Україні, Волині та Галичині, де побу-
вав у час козацького походу 1701–1702 рр., Величко, зокрема,
зазначив: “Надивився я того всього, що кажу, порожнього й
мертвого, повболівав серцем і душею – бо ж зробилася
пусткою ця красива колись і переповнена всілякими благами
земля, частка вітчизни нашої україно-малоросійської, і впали
в незвідь посельці її, славні предки наші!” [Величко С. В.
1991, c. 27]. Проте, засуджуючи поляків, що своєю політикою
допровадили до українсько-польської війни, С. Величко не
осуджує роль Росії у поневіряннях, які вже тоді випали на
долю України по обидва боки Дніпра. З цього погляду,
красномовною видається фраза, якою автор пояснює згаду-
ваний козацький похід: “я проходив з помічним мало-
російським військом, яке було послане за монаршим, його
царської пресвітлої величності, указом на допомогу полякам
проти шведів” [Там само, c. 26].
 Узагальнюючи, можна констатувати, що і сарматизм, і
хозаризм виказують оборонницьку спрямованість тогочасної
української національної ідеології. І той, й інший були прямо
зумовлені подібними ідеологічними концептами чужинців,
аґресивна політика яких загрожувала українській спільноті,
та виступали інструментами у протистоянні з ними: якщо
український сарматизм намагався ставити чоло сарматизму

польському, то хозаризм був покликаний передовсім до
протистояння натискові російської інтеґральної ідеології.
 Іншим прикладом українського досвіду оборонництва, уже
в істотно змінених політичних і соціальних умовах, є пансла-
візм. Наважимося припустити, що саме панславізм став безпо-
середнім провісником української національної ідеології
модерного типу. Ми зупинимося на двох панславістських кон-
цепціях, народжених у підросійській Україні XIX ст., котрі
містяться у Статуті та програмному документі Кирило-Мефо-
діївського товариства, а також “Вільній Спілці” М. Драгома-
нова. Тут наводиться чітке розуміння України як нації усіх
соціальних прошарків народу, подається відмінне від попе-
редніх бачення української спільноти у співдружності рівних
націй, заснованих загалом на європейському романтизмі та
ліберальному соціалізмі.
 Ці доктрини є цікавими для нас передусім своєю функціо-
нальною спрямованістю [Див. також Кузик П. Слов’янофіль-
ство… 2000]. Серед головних функцій, покладених на слов’ян-
ський міф історичною ситуацією XIX ст., які визначив Я. Полі-
щук [Поліщук Я. 1997], найвагомішими для українського ви-
падку, на нашу думку, є такі:

1) культурно-національна і політична самоідентифікація
нації. Слов’янський міф втілював певний етап цієї самоіденти-
фікації; він обумовлював розрізнення слов’ян і неслов’ян у
культурній історії людства, а також досліджував неповторні
риси окремо взятого слов’янського етносу в загальному спорід-
неному колі;

2) ідеологічна підтримка певного етапу національного
відродження, процесу “адаптації” до ідеї власної самостійності;

3) втілення ідеї братерської спільноти народів, поклика-
ного інтеґрувати зусилля гноблених слов’янських народів у на-
ціонально-визвольній боротьбі. Реалізація цієї функції була
важливою саме в умовах домінування величезних імперій –
Російської та Австрійської, коли про визволення окремого етно-
су без його інтеґрації у широкі визвольні рухи годі було й
мріяти.
 Ще й понині над Кирило-Мефодіївським товариством
(1845–1847 рр.) тяжіє стереотип, витворений радянською кри-

 92 93

тикою: трактування товариства найчастіше вміщається у
кліше “революційно-демократичний”. На думку Б. Якимовича,
використовувати цю тезу щодо українських ідейних рухів
хибно – вона є винятково російським ідеологічним продуктом
[див. Якимович Б. Книга…1996, с. 25–41]. Але навіть якщо
прийняти змістовне навантаження тези, то у випадку кирило-
мефодіївців необхідно наголосити, що таким чином буде озна-
чено лише одну з граней їхньої колоритної доктрини. Скажімо,
той же демократизм був насправді демократизмом глибоко
християнським. Так, пункт третій першої частини Статуту
(“Приймаємо, що кожне плем’я (слов’янське) повинно мати
правління народне”) тут же доповнювався; “приймаємо, що
правління, законодавство […] у всіх слов’ян повинні ґрунту-
ватись на святій релігії господа нашого Ісуса Христа” [Ста-
тут Кирило-Мефодіївського товариства 1990, c. 155].
 “Революційність” заслуговує тут на особливу увагу. Радян-
ські дослідники революційний характер товариства бачили
винятково у його прасоціалістичних положеннях; нібито саме
вони загрожували царатові та імперії. Однак спростовує це
хоча б наступне. Двадцять шостого травня 1847 р. начальник
Третього відділу Імператорської канцелярії О. Орлов рапортував
Миколі І: “У Києві та Малоросії слов’янофільство перетворюєть-
ся на українофільство. Там молоді люди з ідеєю об’єднання
слов’ян поєднують думки про відновлення мови, літератури і
звичаїв Малоросії, доходячи навіть до мрій про повернення
часів минулої вольниці та гетьманщини […]. Уряду необхідно
вжити деяких заходів […] особливо проти українофілів, адже
думки останніх про відновлення народності їх батьківщини
можуть повести малоросіян, а за ними й інших підвладних
Росії народів до бажання існувати самобутньо” [Доповідь
О. Ф. Орлова 1990, c. 309].
 Зацитовані рядки, напроти яких цар власною рукою вивів
“Справедливо”, змушують уважніше вчитатись у, здавалось,
давно вивчені тексти. Й справді, першою ідеєю Кирило-Мефо-
діївського братства у Статуті визначено: “духовне і політичне
об’єднання слов’ян є істинне їх призначення, до якого вони
повинні прагнути”. Однак під номером два йде таке положен-
ня: “Приймаємо, що при об’єднанні кожне слов’янське плем’я
повинно мати власну самостійність” [Статут Кирило-Мефоді-

ївського товариства 1990, c. 155]. Те саме знаходимо у відозві
“До братів українців” (кінець 1845 р.), де чітко сказано: “Ми
приймаємо, що усі слов’яне повинні з собою поєднатися. Але
так, щоб кожен народ скомпонував свою Реч Посполиту і
управлявся несмісимо з другими, так, щоб кожен народ мав
свій язик, свою літературу і свою справу общественну. Такії
народи по-нашому: москалі, українці, поляки, чехи, словаки,
хорутани, ілліро-серби і болгари” [Відозва “Брати українці”
1990, c. 170]. Таким чином, на противагу російському варіан-
тові слов’янського об’єднання – “славянские ручьи сольются в
русском море” (О. Пушкін), кирило-мефодіївці висунули зовсім
іншу форму слов’янського союзу. Йдеться фактично про ідею
створення добровільної федерації (конфедерації?) рівних сло-
в’янських націй, яку пізніше взяв за основу М. Драгоманов і
яку на початках свого існування намагалась втілити у життя
Центральна Рада.
 Програмний документ товариства, “Закон Божий” М. Кос-
томарова, написаний під впливом “Книг польського народу і
польського піліґримства” А. Міцкевича, йшов ще далі: “Тоді
Україна пристала до Московщини […] Але скоро побачила
Україна, що попалась у неволю […] І одбилась Україна од
Московщини, і не знала, бідна, куди прихилить голову […]
І бачуть ляцькі пани і московський цар, що нічого не зробить з
Україною, і сказали поміж собою: не буде Україна ні тобі, ні
мені, роздеремо її по половині […] І пропала Україна. Але так
здається. Не пропала вона, бо вона знати не хотіла ні царя, ні
пихи, а хоч і був цар, та чужий, і хоч були пани, та чужі; а хоч
з української крові були ті виродки, одначе не псовали своїми
губами мерзенними української мови і самі себе не називали
українцями […] Україна буде неподлеглою Річчю Посполитою в
союзі слов’янськім. Тоді скажуть всі язики, показуючи рукою
на те місто, де на карті буде намальована Україна: От камєнь,
єго же нє брегоша зиждущии, той бисть во главу” [Костома-
ров М. І. 1990, c. 166–169].
 Наведені цитати розвіюють будь-які сумніви: Москва боя-
лась кирило-мефодіївського панславізму через його видиму
українськість. Взагалі, якщо порівняти український пансла-
візм з російським, можна помітити різницю, яка полягає у
колосальному християнському гуманізмі першого. Адже якщо

 94 95

змагань, будовою, до якої повинні йти всі цеглини, буде ідеал
повного, нічим не в’язаного і не обмежуваного (крім добровіль-
них концесій, яких вимагає дружнє життя з сусідами) життя і
розвою нації” [Там само, c. 284]. Про те, наскільки важко
давалося це розуміння українству і в XX ст., свідчить приклад
українського націонал-комунізму.
 Український націонал-комунізм як довершена доктрина
з’явився на початку 1919 р. з виданням у Саратові праці натх-
ненників Української комуністичної партії В. Шахрая і С. Маз-
лаха “До хвилі. Що діється на Україні і з Україною”. Написаний
усього за чотири тижні у стилі революційного оптимізму, без-
компромісності та непідробної ідейної щирості, цей документ
можна сміливо назвати “Українським комуністичним мані-
фестом” (таку назву йому дав І. Лисяк-Рудницький, який
першим оцінив важливість цієї праці і якому належить
добротна її критика) [див. Лисяк-Рудницький І. 1973, c. 218–227].
 Автори “До хвилі” виходили з теоретичних положень кла-
сиків революційного марксизму: світ, вважали вони, перебуває
у вогні боротьби капіталізму з пробудженим пролетаріатом.
Однак класичні марксистські догми мали ориґінальне засто-
сування до українських умов: в ім’я революції і згідно з теорією
Маркса, вірили вони, Україна має стати справді незалежною
соціалістичною державою; тільки у Самостійній Робітничо-
Селянській Совітській Україні можуть справедливо втілюва-
тись принципи комунізму, лише вона здатна підготувати ґрунт
для звершення революції на Україні. Інакше не може бути,
переконували автори, оскільки “український народ як нація,
незалежно від клясового стану, виявив свою волю відносно
свого визначення, відносно свого державного стану. […] скрізь
виявилася воля до того, аби: (1) організувати себе яко
державно-політичну націю; (2) об’єднати різні частини україн-
ської землі, де живе переважна більшість українців, незалежно
від відрізнюючих державних меж, в єдину українську респуб-
ліку; (3) не через теоретичні висновки, а власним досвідом і
ходом подій він висловився за самостійну республіку” [Маз-
лах С., Шахрай В. 1967, c. 157].
 “До хвилі” була чи не першою спробою у світовій політич-
ній думці поєднати націоналізм і комунізм в одне ціле. “Розпо-
чинаючи рід комуністів “націоналістів”, комуністів “шовініс-

тів”, комуністів “патріотів”, ми хочемо показати, що ми не аби-
які “шовіністи”, “націоналісти”, “патріоти”, а теж “по Марксу”.
Україна комуністична, але самостійна – ось прагнення і суть
доктрини Шахрая і Мазлаха. “Наша тактика скоріше нагадує
тактику Святослава […] котрий не крився, а прямо говорив:
іду на Ви! Ми теж говоримо російському і українському
(“російського походження”) пролетаріатові: ідемо на Ви з “хво-
робою” українського “націоналізму”, хочемо “отруїти” вас самос-
тійністю України” [Там само, c. 267–268].
 Положення доктрини українського націонал-комунізму
Шахрая і Мазлаха безпосередньо втілились у програмі створе-
ної у січні 1920 р. в Києві Української комуністичної партії,
опозиційної до КП(б)У і більш відомої як партія “укапістів”
(проіснувала до 1925 р.; найвідоміший лідер – М. Ткаченко). Та
УКП не була єдиною такою партією. Найчисленнішою з них
була Українська комуністична партія (боротьбистів) (1918–
1920 рр.); вона чітко стояла на платформі українського націо-
нал-комунізму. “У цій книзі викладені теоретичні основи укра-
їнського комунізму, – пише І. Майстренко, – які стали пізніше
плятформою усіх самостійницьких комуністичних течій в КПУ
і поза нею. На всіх документах боротьбистів, укапістів, фрак-
ції федералістів в КПУ, на статях Скрипника лежить печать
Шахраєвої теорії національного питання” [Документи україн-
ського комунізму 1962, c. 13]. Націонал-комунізм був присутній
і у самій КП(б)У. Найвідомішими проявами націонал-комуніз-
му тут були “шумськизм” і “хвильовизм”.
 Все висловлене вище дозволяє з упевненістю стверджу-
вати, що український націонал-комунізм як повноцінний рух
мав місце. Попри відсутність організаційної і тактичної єдності
серед його течій, головні ідеологічні засади були єдині. І в
теорії вони були такі ж утопічні, як і ідейний ґрунт російського
націонал-більшовизму. Однак його проблема була не в тому,
що ці утопічні засади об’єктивно не можна було здійснити на
практиці, і не в тому, що українські націонал-комуністи все ж
намагалися це зробити. Від самого початку цей рух був при-
речений на поразку контроверсією його внутрішньої природи.
 Можна повністю погодитись з Лисяком-Рудницьким у
тому, що “совєтизація, що фактично наступила, була в першу
чергу наслідком російської інтервенції” [Лисяк-Рудницький І.

 98 99

1973, c. 225]. Цей націонал-комунізм не був поміркованою
соціал-демократією Центральної Ради чи радикальним соціа-
лізмом тих партій, більшість яких пізніше змушена була зли-
тися з КП(б)У, або ж марксизмом українських груп у складі
західноєвропейських комуністичних партій (як наприклад,
Закордонна група українських комуністів на чолі з В. Винни-
ченком). Його комуністична складова, радянсько-більшовицька
за своєю суттю, була принесена в Україну на багнетах черво-
ного російського шовінізму.
 Прекрасною ілюстрацією до цього є біографія наркома
юстиції, а потім освіти М. Скрипника. Від початку своєї рево-
люційної діяльності він стояв на позиціях загальноросійської
більшовицької революції, в планах якої Україна була частиною
плацдарму для її звершення, географічною одиницею. Україн-
ське питання його не цікавило ще й тому, що ця революція
мала б розв’язати будь-які національні проблеми. Лише почи-
наючи з 1917 р., перебуваючи в Україні, куди його вислав
Ленін із завданням силою долучити її до більшовицької рево-
люції, і де зіштовхнувся з могутнім національним відроджен-
ням, чимраз, то дужче почав прихилятися до української
культури, а потім і українського самостійництва, щоб таки
стати українцем. Те саме сталося зі щедро цитованими вище
Шахраєм і Мазлахом, а також з добре відомим письменником
М. Хвильовим. Це яскраво потверджує твір Хвильового “Вальд-
шнепи”, де змальовано гірке каяття автора, колись фанатич-
ного комунара, котрі разом з тисячами інших становили кістяк
українського націонал-комунізму: “Карамазова захопила соці-
альна революція своїм розмахом, своїми соціальними ідеалами,
що їх вона поставила на своєму прапорі. В ім’я цих ідеалів він
ішов на смерть… Але як мусив себе почувати, коли він,
попавши у так зване соціалістичне оточення, побачив, що з
розмаху нічого не вийшло й що його Комуністична партія
потихесеньку та полегесеньку перетворюється на звичайного
собі “собірателя землі руської” [Хвильовий М. 1993, c. 5].
 Цей комунізм був для них рідним до їхнього національного
прозріння, але ставав чужим потому. І десь на межі рівноваги
цих двох різних світоглядів поставала трагічна дилема поєд-
нання непоєднуваного – російського більшовизму і українсько-
го націоналізму. Як пише І. Лисяк-Рудницький, ці люди, що

“хотіли сполучити віру в комуністичну революційну ідеологію
із вірністю батьківщині, опинилися в надзвичайно трудному
становищі. Бо в очах своїх патріотично настроєних співвітчиз-
ників вони були спільниками чужого наїзника, тоді як їхні
партійні товариші дивилися на них із глибоким підозрінням,
як на небезпечних ухильників” [Лисяк-Рудницький І. 1973,
c. 225]. У передмові до видання “До хвилі” англійською, М. Лю-
тер, характеризуючи цих людей, зазначив, що їхня діяльність
була “криком відчаю з огляду на революцію, котра зраджувала
націю” [Mazlakh S., Shakhrai V. 1970, c. V].
 Український націонал-комунізм остаточно знищено в
1930-х рр., але, видається, що, навіть якби цього не сталося, у
процесі свого розвитку він, “отруєний” націоналізмом (вислов-
люючись словами авторів “До хвилі”), неминуче розпався б на
дві штучно поєднані частини, два національні світогляди –
український та російський [Детальніше про це див. Кузик П.
Український… 2000].
 Як бачимо, амбівалентність української ідеології, яку ми
спостерігали у концепціях ще XVI–XVII ст., сповна проявилася
і на початку XX століття. Не можна забувати, що цій амбіва-
лентності протиставили свої теорії такі визначні українці, як
М. Міхновський, В. Липинський, Д. Донцов, Ю. Липа, які, йду-
чи слідами Т. Шевченка, І. Франка, Лесі Українки в XIX ст.,
виховували цілісність та повноцінність національної ідеології у
наступну епоху. Проте мусимо констатувати, що значний
вплив ця риса оборонництва має і на сучасне українське
націотворення.
 Як уже зазначалось вище, оборонництво присутнє у будь-
якій національній ідеології. Однак, на відміну від польського і
російського випадків, українське оборонництво стало домінан-
тним виміром національного світогляду і подає дослідникові
найбільш “благодатний” ґрунт. Спроба показати оборонництво
в певній синтетичній схемі, окрім власне наукової цінності,
може мати відчутне практичне значення: чесний погляд на
український досвід національної ідеології саме під цим кутом
зору, на нашу думку, конче необхідний для того, щоб зробити
належні висновки в процесі сучасного націєтворення. Адже
постійне перебування ніби в тіні потужних сусідніх націй,
відсутність рівноправного діалогу з сусідніми культурами не

 100 101

могли не позначитися на світогляді українства, зокрема і його
еліти. Амбівалентність, неповносилість і непослідовність, на
які часто натрапляємо, аналізуючи українську національну
ідеологію, – є одночасно причиною і наслідком української
проблеми, своєрідним “зачарованим колом”, яке протягом істо-
рії багато разів ризикувало стати “зашморгом” на тілі україн-
ської нації.

2.1.2. Генезис вивищення: приклад Польщі

 Модерний польський досвід вивищення, який ще можна
назвати “шляхетством”, – специфічно польською рисою націо-
нальної ідеології, слід виводити з XV–XVI століть. Саме тоді
з’явилася чітка тенденція звеличення власної національної
спільноти та її культури, яке, однак, нерідко проявлялося у
національній мегаломанії та упередженому ставленні до інших
спільнот. “Вплив глибоко вкорінених традицій шляхетської
демократії на процес формування новочасної польської нації,
особливо в царині свідомості, здається, не підлягає сумнівам.
Наслідки цього впливу, проте, на мою думку, тією ж мірою
позитивні, як і негативні”, – пише відомий польський дослід-
ник А. Валіцкі [Валіцький А. Три патріотизми… 2000, c. 733].
Намагання замкнутися у власній “цивілізації”, відгородитися
від решти світу в історії Польщі значно переважали інші риси
національного світогляду. Хоч у багатьох випадках польське
вивищення межувало із месіянством (на що звернемо увагу
нижче), все ж воно залишалося самоціллю і найчастіше домі-
нувало над спробами активного поширення власного націо-
нального світу на інші нації. Чітко виражене зжуг#〥焀гонгз䡈؜спʔ    гТнувалонув怀 Т

в
⬀

Ч
і

т
к

о
�
3

�
�

à

тим станом: вона вперто осуджувала “плебеїв”, котрі прагнули
поламати станові та суспільні бар’єри і стати рівноправними
членами національної спільноти. Лише шляхта, на думку її
членів, могла ототожнюватись з охоронцем польських тради-
цій (зокрема знаменитої “золотої волі”), володіти почуттям солі-
дарності та, головне, відповідальності за долю нації. Це виви-
щення перетворилося на потужний світоглядно-психологічний
комплекс, який спрямовувався не лише “усередину” суспіль-
ства, а й “назовні”, стосуючись інших націй. Тому бачення по-
ляками своєї нації, як абсолютно виняткової та унікальної у
порівнянні з усіма іншими, великою мірою є продовженням
цього шляхетсько-станового вивищення.
 Справжнім фундаментом національної ідеології поляків у
новий час став сарматизм. Центральною ідеєю цієї концепції є
виведення походження поляків-шляхтичів від давнього іран-
ського племені, легендарних гордих і волелюбних сарматів.
Тому шляхетство вважалося майже містичною якістю, засно-
ваною на безперечно кращому біологічному походженні. Почи-
наючи ще від Я. Длуґоша, ця ідеологія отримує численних при-
хильників у XVI і найбільше XVII століттях.
 Зміцненню сарматизму і виокремленню шляхти від решти
польського суспільства якнайбільше посприяла інкорпорація
чужорідних земель Польською Короною. Адже якщо ще до
середини XVI ст. польський народ загалом розумівся як певна
людська спільність, пов’язана культурною єдністю, історичним
минулим та єдиною (народною) мовою, то пізніше цю кон-
цепцію витісняє шляхетський сарматизм. Практичне значення
цієї ідеології полягало у зміцненні Речі Посполитої – при-
тягненні литвинів та русинів-українців до польського політич-
ного, а згодом і культурного поля. “Суть сарматського стилю
життя, – пише мистецтвознавець П. Олєндзкі, – окреслювала
потреба спільних моделей культури – малярства, архітектури,
літератури, – які змогли б на довільному обширі створити єди-
ний переказ мистецтва і життя, універсальну ауру Domus”
[Olędzki P. 1999, c. 12].
 “У цьому значенні сарматизм був історичною документа-
цією виправдання існування польсько-литовської Співдруж-
ності, до якої у середині XVII ст. безуспішно (бо запізно) спро-
бувано приєднати третій, український компонент”, – зауважує

відомий польський дослідник шляхетської культури Я. Тазбір
[Tazbir J. 1998, c. 90]. Уявна кровна спорідненість аристокра-
тичної верстви усіх цих трьох спільнот швидше за все мала на
меті витворити не якусь квазінаціональну шляхетську ідентич-
ність, а сприяти асиміляції непольських етнічних груп: “Поняття
шляхетського народу сприяло процесові інтеґрації цього стану
на обширі усієї Речі Посполитої. Спільність привілеїв через
кілька років чи десятиліть приносила зі собою спільність мови
і звичаїв, доказом чого стала остаточна полонізація більшості
литовсько-руської, а також української шляхти” [Там само,
c. 91].
 Зрозуміло, польські ідеологи не зупинялися лише на звели-
ченні власної спільноти, а й вдавалися до пропаганди поши-
рення власної культури. Взагалі вивищення, як було сказано
вище, є своєрідною проміжною ланкою між оборонництвом і
месіянством. Однак у польському випадку цей вимір націо-
нальної ідеології, принаймні у XVI–XVIII ст., є ближчим до
месіянства.
 Показовою у цьому зв’язку є концепція antemurale christia-
nitatis (“християнського муру”). Починаючи з XV ст., у поль-
ському суспільстві надзвичайної ваги набуває ідея про архі-
важливу місію оборони східного кордону християнства від
загроз, що виходять від варварського світу по той бік муру,
місію, нібито покладену на польську націю самим Богом. Тому
не дивно, що українські дослідники вважають цю концепцію
месіянською [Дашкевич Я. 1993, Трохимчук С. 1997, c. 48–49].
 Однією з перших пам’яток польської месіянської літерату-
ри був “Меморіал про освячення Речі Посполитої” Я. Остроро-
га, написаний у 1456 році. Головна думка цього твору полягає
в тому, що за праведну діяльність Польщу обдаровано Божою
ласкою – покликанням бути оборонником Христової віри у
світі. Невипадково удостоєні такої високої честі поляки повин-
ні усіма силами боронити християнство і нести Божі закони
іншим народам. Переконання, що польський народ є народом,
вибраним Богом, яким колись був єврейський, і тому тішиться
особливою Божою милістю, з надзвичайним запалом виголо-
шували у XVII ст. Ш. Старовольскі у “Журбі матері Корони
Польської” та В. Коховскі у “Псальмодії польській”. Останній
твір, “Псальмодія”, написаний 1693 р., став найвиразнішим і

 104 105

найвизначнішим ідеологічним витвором польського месіян-
ства у доромантичну добу. На цьому творі варто зупинитись
докладніше.
 “Псальмодію польську” було присвячено десятій річниці з
дня перемоги християнської коаліції держав під Віднем у
1683 р., очолюваної польським королем Яном III Собєскім, над
османським військом, що загрожувало всій Європі: “Співайте
Богові, християни, пісню нову: адже Він вчинив диво, зламав-
ши вдруге бусурманську потугу” [Цит. за: Starnawski J. 1988,
c. 44]. Вона складається з 36 псальм, писаних за аналогією з
“Псальмами Давидовими” Святого Письма, за тією ж структу-
рою, у тому ж стилі та інтонації, і з перекликанням сюжетної
канви. Так, ідею Давидового Псальму 113 “Вихід Ізраїлю з
Єгипту” переймає концепція псальму 32 “Псальмодії”, де зоб-
ражується вихід польських військ з Угорщини. Події 1683 р.
становлять кістяк твору, з них виводяться усі важливі подані
тут висновки. Віра у месіянське покликання Польщі арґумен-
тується, зокрема, тим, що Ян III “є людиною від Бога посла-
ною, аби водив Сарматію”. Наводиться і класична для месіян-
ських ідеологічних побудов думка про Божі вчинки, здійсню-
вані вибраним, тут польським, народом: “Рука твоя, Боже, не
людська, поганів стерла” [Там само, c. 45].
 На відміну від попередніх творів, “Псальмодія польська”
містить ідеологічно довершену месіянську схему; бракує тут
хіба що такої її складової, як перспектив на майбутнє. Однак
це дуже важливий твір для розуміння характеру, а ще більше
вектора польського вивищення. Перемога 1683 р., як засвід-
чує “Псальмодія”, стала вирішальною для визнання найзапек-
лішими ворогами польської нації поганської Азії, кордон якої
нібито був спільний зі східним кордоном Речі Посполитої
Польщі. Християнство і, відповідно, Європа, таким чином,
закінчувались на Польщі; далі починався ворожий поганський
Схід, з яким можуть дати раду тільки поляки (“Тим Польща
служить, що при правовірній вірі ворогів своїх погубить”, –
писав той же Коховскі [Там само]).
 Варто відзначити, що польське месіянство збудувало штуч-
ний мур християнства одразу ж на польській етнічній межі,
тоді як справжня границя християнського світу щодо мусуль-
манського Сходу проходила на схід від Росії, на південний схід

від України, на схід та південь від Грузії і Вірменії і т. д. Тому,
намагаючись пересувати цю “стіну” далі на схід, поляки поча-
ли атакувати не лише християнське православ’я, яке для них
просто не існувало, але й уніятський католицизм, котрий не
виправдав їхніх сподівань щодо полонізації українців. “З цієї
причини все те, що було поза муром польського католицизму,
підлягало колонізації в ім’я поширення не християнських
чеснот (вони вже там були), а аґресивного і шовіністичного
специфічно польського римського католицизму”, – робить
висновок Я. Дашкевич [Дашкевич Я. 1993, c. 58]. Менш катего-
ричним є Тазбір, однак і він визнає справедливість цих арґу-
ментів: “Правда, що у XVI–XVII ст. Польщу майже рік-у-рік
спустошували татарські набіги, а в її історії записані як по-
разка під Цецорою (1620), так і дворазові перемоги під Хоти-
ном (1621 і 1673), не згадуючи вже про знану на цілий світ
Віденську вікторію (1683). […] Але правдою є й те, що від
XV ст. можна нарахувати в сумі не більше, ніж 25 р. польсько-
турецьких воєн, а татарські загони з’являлись у Польщі також
у характері цінних союзників проти козаків, шведів чи військ
електора, тобто, що б там не казали, християн” [Tazbir J. 1986,
c. 99].
 Тому концепцію antemurale можна розглядати в контексті
ширшої й аморфної доктрини “культурної місії”, яка, еволю-
ціонуючи і змінюючись, з месіянською ідеєю, проте, існувала
нерозривно. Ця доктрина, геополітичний вектор якої був
спрямований на схід, загалом ґрунтувалась на двох ідейних
стрижнях, тісно переплетених між собою, які можна виокре-
мити в поняття-принципи 1) “етнографічного матеріалу” і
2) “цивілізаційного вакууму”.

1) Народи, що знаходяться на східному і, частково, пів-
нічному пограниччі з Польщею (так звані кресові народи) – це
ніщо інше, як “етнографічний матеріал”, – недорозвинені та
нездатні до самостійного існування спільноти. Порівняно з
ними, польська культура перебуває на значно вищому щаблі
розвитку; тому Польщі належить виняткова цивілізаційна
місія – асиміляція цих “нецивілізованих” територій.

2) “Кресові” народи (українці, білоруси, частково литов-
ці) – це смуга, позбавлена цивілізації; будучи народностями

 106 107

слабкими і неспроможними витворити власну культуру, вони
рано чи пізно неодмінно будуть поглинені цивілізаційним
впливом. Оскільки з одного боку вони межують з Росією, їм
загрожує російщення. Тому Польща повинна бути з культур-
ною місією на цих теренах першою.
 Однак уже сама назва давньої месіянської концепції (ante-
murale christianitatis) вказує на загалом статичний характер
цього месіянства, що не зовсім відповідає концептуальним
засадам месіянства як домінантного виміру національного
світогляду. “Християнський мур”, хоч і не був нерухомим,
разом із національною асиміляцією поступово пересуваючись
на схід, все ж у свідомості поляків залишався муром, який був
покликаний не “штурмувати”, а “захищати” польську націю від
“варварів”. Тому польське месіянство найчастіше постає у
формі, якщо можна так сказати, оборонного месіянства. Ви-
мір вивищення, як правило, не доповнюється ідеологічним
комплексом світового владарювання, який неодмінно присут-
ній у національному світогляді, де домінує месіянство. Головно
месіянство тут є похідним від цього вивищення, воно покли-
кане підкреслити унікальність польської спільноти, звеличити
власну національну культуру. До того ж, особливо у XIX ст.,
воно виконувало функцію захисту, було в цьому сенсі оборон-
ним.
 Легко прослідкувати цю тенденцію на прикладі ідеологіч-
них пам’яток, створених після втрати незалежності Польщі
внаслідок поділів кінця XVIII століття. Безпосередньо у час цих
національних поразок зароджується ідея, що випробування,
які випали на долю поляків, змусять їх ще більше піднести
Польщу і, головне, вони виказують нову високу, але ще не зро-
зумілу до кінця місію польського народу. Про це йдеться в
піснях барських конфедератів, котрі вірили, що “Польща з
мертвих встане і цілої Європи оздобою стане”, політичних еле-
гіях Чарториского (“Польський бард”), Морельовского (“Напря-
ми”), Вороніча (“Поява Емількі”) та інших. Дуже скоро постало
питання: за що і для чого Бог так жорстоко покарав польську
націю, позбавляючи її свободи? Відповіддю на це було переко-
нання, що Польща і в минулому була народом вибраним і
уласкавленим Богом, а її поразка – результат розірвання поля-
ками угоди, укладеної з Богом; однак як тільки поляки

виправляться, вони знову тішитимуться Божою милістю. Цю
думку дуже наполегливо підтримував К. Бродзінскі. У своїй
“Розповіді про національність поляків” (1831 р.) [Brodziński K.
1966], як і в багатьох інших творах, він запевняв, що Польщі
суджено встати з могили і врятувати народи. Поляки заслужи-
ли на це, адже тільки вони впроваджували Христові заповіти у
своє громадське життя: народ був учнем Христа, а Марію
обрав своєю Королевою.
 І якраз ця ідея містичного відродження Польщі демонст-
рує інструменталістський характер месіянських мотивів; неда-
ремно польська ідейно-політична думка цього часу перегуку-
ється з романтичним “будительством” українських національ-
них ідеологів. “Книги польського народу і польського пілігрим-
ства” (1832 р.) А. Міцкевича не містять притаманних поперед-
нім витворам польської месіянської літератури тверджень про
те, що падіння Польщі було добровільною жертвою з її боку,
що Польща – Христос народів. Загалом, метою “Книг” було
зародити у поляків упевненість, що Польща не загинула, що
вона мусить державно відродитися. Зіставлення мук Христа і
поневірянь Польщі у Міцкевича є швидше аналогією: “І заму-
чено польський народ, і покладено в гріб […] Але польський
народ не помер; тіло його лежить в домовині, а душа його
зійшла із землі […] А третього дня душа повернеться до тіла, і
Народ воскресне і звільнить усі народи Європи з неволі” [Mic-
kiewicz A. 1920, c. 30]. Романтичний напрям “польська метафі-
зика”, який, окрім Міцкевича, представляла ціла когорта
особистостей – Є. Вроньскі, Я. Ґолуховскі, Б. Трентовскі,
Я. Кремер, К. Лібельт, А. Чєшковскі�Q²"`!€!À!�!ð!€#0,

 � ø � �

 Цікавим тут є ідейний доробок З. Крашінского. Стрижень
його консервативної ідеології поєднав Росію, головну ворожу
потугу, і революцію як таку в один візерунок ворога. В Росії
Крашінскі вбачав пряме уособлення зла – революцію (що було
тим більше дивним, бо мова йшла про Росію Миколи І, “жан-
дарма Європи”). “Спроби виведення спільного знаменника для
політики царської Росії та програм радикальних демократів
мали своєю метою подвійну ціль: зупинити або скомпромету-
вати прибічників заміни революцією часткової соціальної
реформи у країні, а також нанести удар тим, хто в ім’я
хибного розуміння класових інтересів вибирав Росію на проти-
вагу революції” [Nowak A. 1994, c. 663]. Проте насправді
панічний “страх перед селянською косою” [Там само, c. 662],
незалежно від того, проти кого її було б спрямовано, оскільки
вона вже сама по собі уособлювала загрозу шляхетському
вивищенню, продовжував утримувати польських консерва-
торів у спертій атмосфері шляхетських ілюзій.

 Лише наприкінці XIX ст. традиційна ідея польської нації
починає трансформуватися у бік “покриття” нею усього поль-
ського народу. Мабуть, недаремно зародилася ця тенденція в
австро-угорській частині колишньої Речі Посполитої: саме тут
згубність виключної шляхетської ідеології для польської справи
була найнаочнішою. У середині XIX ст. польські селяни були
настільки відірвані від власної еліти, що нерідко об’єднувалися
з українським населенням у боротьбі проти польської шляхти в
Галичині; “русинські селяни демонстрували свою підтримку
несільським русинам набагато активніше, ніж польські селя-
ни – несільським полякам” [Lane H. 2000, c. 376]. Історик і
політик М. Бобжиньскі був одним з небагатьох поляків, хто у
XIX ст., висловивши критичний погляд на польську минувши-
ну, в “Нарисі історії Польщі” (1879 р.), де шляхта ототожню-
валась з нацією, поставив під сумнів шляхетську концепцію
нації. Основою нової концепції польської нації він задеклару-
вав етнічність. Бобжиньскі відкинув будь-які романтичні
сентименти польської традиційної ідеології, виступив за підпо-
рядкування вольностей міцному державному інститутові [Див.
Pająkowski P. 1998].

 І не тільки консерваторів. Так звані угодовці – ідеологи та
політичні діячі, які, шукаючи компромісу між сприятливою
для Польщі політичною ситуацією та власним комфортним
існуванням і визнаючи російське зверхництво, фактично
зраджували польські національні інтереси – також остерігали-
ся сил, котрі ставили під сумнів засади шляхетської ідеології.
Звичайно, практичною підставою справедливо вважалася
значна “анаціональність” тотожності польських нешляхетських
станів. Чільний представник “угодовства” В. Спасовіч стверджу-
вав, що “такого роду суспільний рух створив би серйозну
загрозу для цивілізації і національності. Тоді було б добре
видно […] маси без традиції та національного почуття” [Цит.
за: Jaszczuk A. 1999, c. 83]. Однак очевидною є тенденція
безумовного нехтування цими верствами, не роблено жодних
кроків, щоб навернути народні маси до націєтворення. Тому,
висловлюючись про національну свідомість і відповідні настрої
селян, Спасовіч не мав наміру винити їх, “оскільки з таким
самим успіхом можна […] докоряти пожежі чи повені” [Там
само, c. 83]. Більше того, видається, що саме “шляхетство”
поміркованих лібералів і консерваторів, які складали кістяк
угодовців, і було головною причиною конформізму з чужи-
нецькою владою.

 Незабаром стало зрозуміло, що ідеологічні засади, які за-
пропонував Бобжиньскі, були відображенням нової тенденції у
польському націєтворенні. Натхненна не в останню чергу
європейською ідейно-політичною думкою, насамперед німець-
кою і французькою, оновлена національна ідеологія стала від-
повіддю тодішнім політичним і соціальним умовам, у яких
опинилася в кінці XIX – на початку XX ст. Польща. Цинічний
реалізм, принцип аґресивної дії, помножені на авторитарність
і національний егоїзм – це головні риси цієї ідеології, найвідо-
мішими представниками і найактивнішими поширювачами
якої стали так звані ендеки або всеполяки, польські націонал-
демократи. Їхнє поняття нації включало всіх поляків, без
різниці належності до певного соціального стану. Нація – це
спілка окремих класів та соціальних верств, яка спирається на
спільну мову, звичаї, культуру, мораль, спільність історії та
традиції; чинником, який об’єднує усі ці елементи, є націо-
нальна свідомість. Наприклад, саме так розумів націю один з
головних ідеологів націонал-демократичного руху Р. Рибарскі
[Ryba M. 1999].

 112 113

 Справді, ендеки піддали гострій критиці шляхетство як
стиль життя та ідеологію. Що найпримітніше, вони відкинули
будь-який сентимент у трактуванні міжнародних відносин, де,
на їхню думку, не існує справедливості, а панує влада сили.
Лідер ендеків Р. Дмовскі, якого дослідник українсько-поль-
ських стосунків М. Демкович-Добрянський назвав “диктато-
ром польської політичної думки на кілька десятків років” [Дем-
кович-Добрянський М. 1969, c. 101], підносив силу як єдиний
арґумент, а найвищою метою оголосив національну експансію
як прояв здорової національної енергії.
 Ідеї не розходилися з вчинками. Ще згадуваний вище
Бобжиньскі, перебуваючи на посаді заступника керівника
Галицької освітньої ради, втілював свою ідею інклюзивності
простого люду до польської нації, зокрема шляхом здійснення
шкільної реформи (кінець 1880-х – 1890-і рр.). Проте впровад-
ження та інтенсифікація польського за духом шкільництва в
містечках і селах Галичини призвели до масової полонізації
українського населення, причому більшої за розмахом і наслід-
ками, ніж та, яка спостерігалась протягом усіх попередніх
сторіч. Реалізація ж програми націонал-демократів, де не зна-
йшлося місця для українців як суб’єкта історії, відсунула в тінь
усі інші польські концепції і значною мірою вирішила долю
польсько-українських стосунків на наступні десятиріччя.
У своїй програмній праці “Німці, Росія і польське питання”
Дмовскі чітко задекларував доконечність відсутності Україн-
ської держави на східноєвропейському геополітичному просто-
рі. Це, на його переконання, було б національно-політичним
абсурдом та й прямо суперечило б інтересам Польської дер-
жави [Dmowski R.2000].
 Однак, трансформувавши традиційну національну ідеоло-
гію таким чином, ендеки та їх численні прихильники й не
спробували змінити шляхетську ідеологію у головному – ідей-
ному комплексі вивищення. Що більше, справжнім предметом
їхньої критики був принципово інший аспект традиційної
національної ідеології: вони ставили “знак рівності між свобо-
долюбним духом поляків та анархічними прагненнями”, які
виводили із смутного спадку “шляхетської анархії”, протистав-
ляючи ідею “сильної нації” та “сильної держави” [Валіцький А.
Три патріотизми 2000, c. 726]. Тому, на нашу думку, ендеки

розширили соціальну базу польської нації та зробили шляхет-
ську ідеологію прагматичнішою, але зовсім не відкинули її як
таку. “Польський націоналістичний табір почав переймати від
шляхетської верстви не тільки владу, але й ментальність, –
пише Демкович-Добрянський, – […] на початку XX ст. почали
творитись нові суспільні прошарки, найсильніший серед них –
інтеліґенція та бюрократія. Ці верстви не витворили ні свого
світогляду, ні стилю, а перейняли в цілому ментальність поль-
ської шляхти з “кресів” з усіма її злими прикметами. Поль-
ський шляхтич […] витворив спеціальний психічний тип, який
пережив загибель шляхетської верстви” [Демкович-Добрян-
ський М. 1969, c. 106–107]. Наприкінці XIX – на початку XX ст.
відбулася “націоналізація” шляхетства: тепер уже весь поль-
ський народ опинився в ідейному полі традиційного польсько-
го вивищення. Найдієвішим інструментом консервації та по-
ширення старої ідеології на нові групи прихильників стали
твори Г. Сєнкевича: “Дмовський прийняв Сєнкевича як труба-
дура свого руху. З його книжкою всеполяки йшли в народ і під
селянські стріхи” [Там само, c. 108].
 Багато підтверджень домінування давнього шляхетського
вивищення у польській спільноті знаходимо й у Другій Речі
Посполитій. Знаковою тут є характеристика, що закріпилася
за лідером міжвоєнної Польщі Ю. Пілсудським серед його
сучасників, – “порядний шляхтич”. У своїй “Шляхетській куль-
турі в Польщі” Тазбір наводить позицію польського дослідника
М. Крідля, який добачав у психіці еліти Санації багато подіб-
ностей до шляхетської психіки XVII ст. і саського періоду
(мегаломанія, поєднана з неуцтвом, зневага до інших верств і
національностей, ігнорування міжнародної ситуації). “Колишніх
маґнатів, – писав він, – замінили полковники, що керували
Польщею, немов власним фільварком” [Tazbir J. 1998, c. 212].
Варто лише нагадати, що загалом ізоляціоністська зовнішня
політика, заснована на наївно твердому переконанні про неод-
мінну всебічну допомогу західних союзників у разі воєнної
аґресії з боку сусідів, яке диктувало все те ж вивищення (про-
тягом історії поляки, мовляв, так прислужилися “цивілізовано-
му світові”, що їх обов’язково кинуться рятувати, як тільки
вони цього потребуватимуть), була одним з найдраматичніших

 114 115

прорахунків польського керівництва, що значною мірою зумо-
вили чергову втрату самостійності.
 Період комунізму, коли Польща володіла лише формальною
незалежністю, практично не похитнув традиційне шляхетство.
Комуністичну ідеологію більшість поляків вважали накиненою
ззовні чужорідною ідеологією, тому давній шляхетський
світогляд ставав єдиною альтернативою, яка залишала шанси
на збереження національної самобутності поляків. Власне,
можна навіть припустити, що вимушена експлуатація кому-
ністичних гасел у Польській Народній Республіці не еволюціо-
нувала у повноцінну ідеологію. Тому, як зауважує Р. Шпорлюк,
навіть комунізм офіційної влади “ніколи не втрачав повністю
національного, патріотичного обличчя. Комуністи були патріо-
тами комуністичної Польщі – але Польщі, а не сусідньої держа-
ви” [Шпорлюк Р. 1999, c. 3].
 Цілком логічною у цьому зв’язку стала широкомасштабна
етнічна чистка українського населення на території ПНР.
Одинадцятого квітня 1947 р. Політбюро ЦК ППР ухвалило
переселити українців, створивши для цього штаб оперативної
групи на чолі з генералом С. Моссором. Шістнадцятого квітня
Державна комісія безпеки ухвалила “Розпорядження для
оперативної групи “Вісла”, яке розпочиналося промовистою
фразою: “Остаточно розв’язати українську пр ㈜му

��
�T u–$��u–$�

u–$�

  甑倡�  

польська спільнота потребувала змін, справжнього оновлення,
що мало б бути кардинальним і складним, оскільки безпосе-
редньо стосувалося основи існування нації – її світогляду.
 Стародавня ідеологія шляхетського вивищення загалом
скомпрометувала себе; і цього не міг не помітити аванґард
творців польської ідеологічної думки. Це легко прослідкувати
на новому трактуванні польсько-українських взаємин. Важли-
вим осередком ревізії польських шовіністичних доктрин,
зокрема й тих, що були спрямовані проти України, стала
польська еміґрація. Поряд із силами, що стояли на позиціях
лондонського еміґраційного уряду в українському питанні,
з’явилися авторитетні речники українсько-польського діалогу.
До них зараховують насамперед паризький журнал “Культура”
та видавництво “Літературний інститут” [Українська держав-
ність у XX cт. 1996, c. 157]. На початку 1980-х рр. важливу
роль у витворенні нової національної ідеології перебирають на
себе дисидентські демократичні угруповання в самій Польщі.
Вдалу спробу такої корекції, безумовно, здійснила “Солідар-
ність”, яка, в цілому, мала характер руху вільного і відкритого,
позбавленого зверхності та ворожості у ставленні до “інших”, а
також Конфедерація незалежної Польщі. Протиставляючи в
геополітичному зв’язку Центрально-Східний реґіон Європи і
Заходові, і Сходові (Росії), Конфедерація вже тоді надавала
дружнім зв’язкам з Україною стратегічного значення.
 Сьогодні можна констатувати, що поляки зробили великий
прогрес у подоланні негативних моментів вивищення як домі-
нантного виміру національної ідеології. Це не означає, проте,
що цей вимір перестав відігравати значну роль у формуванні
світоглядних засад національного буття Польщі.

2.1.3. Процес виникнення і розвитку месіянства: російський
досвід

 Російський досвід месіянської моделі національної ідеології
є унікальним за своєю інтенсивністю та глибиною проникнен-
ня у світогляд багатьох поколінь росіян. Уявлювана ними
винятковість власної національної спільноти відрізнялась від
польського випадку – досвіду вивищення – не лише набагато

більшою безкомпромісністю цього переконання, а й, насам-
перед, чітко усвідомлюваною спрямованістю до активної пове-
дінки щодо решти світу: йшлося не просто про виконання
певної місії, а про порятунок світу як зміст життя російської
спільноти.
 Стрижневим концептом складного за своєю структурою та
відмінами російського месіянства, без сумніву, є ідея “Третього
Риму”. “Пресвітлійшого і високостольнішого володаря нашого,
у всій піднебесній єдиного християнам царя і верховоди свя-
тих божих престолів, свята вселенська церква, що замість
римської та константинопольської є у богоспасенному граді
Москві [у соборі] святого і славного успення пречистої богоро-
диці, єдина у всесвіті сильніше від сонця світиться. Так, знай,
христолюбче і боголюбче, що всі християнські царства при-
йшли до кінця і зійшлись у єдине царство нашого владаря за
пророчими книгами, се є ромейське царство. Адже два рими
впали, а третій стоїть, четвертому ж не бути” [Посланіе къ
Мисюре Мунехину 1901, c. 45]. Ці слова, написані десь між
1510–1524 рр. псковським ченцем Філотеєм, становлять цент-
ральну ідею російської месіянської концепції “Москва – Третій
Рим”, що лягла в основу всіх наступних російських месіян-
ських концепцій.
 У сучасній літературі присутній також інший погляд на
правомірність ототожнення цієї концепції з російським месі-
янством загалом. Так, сучасна російська дослідниця Н. Сініци-
на, розглядаючи методологічний доробок з цієї проблематики
українського вченого І. Мірчука, який разом із багатьма віт-
чизняними і російськими дослідниками (у тому числі з І. Бєр-
дяєвим) відстоював ідею спадковості “третьоримської” ідео-
логії в історії російської думки аж по сьогоднішній день, зазна-
чила: “Мірчук виходив з презумпції ототожнення ідеї “Третього
Риму” з месіянською ідеєю, котра, в свою чергу, так само
штучно і поверхнево приписувалась авторам, яких він згаду-
вав незалежно від того, чи йшла мова про “теологічне месі-
янство” А. С. Хомякова, чи “революційне месіянство” А. І. Гер-
цена” [Синицына Н. В. 1998, c. 15]. Правильним методичним
підходом до вивчення ідеології “Третього Риму”, на думку Сіні-
циної, є залучення до дослідження лише тих текстів, які
містять саму “третьоримську” формулу; недопустимим є те, що

 118 119

“формула “Третього Риму” використовується як певний аксіо-
логічний знак”, котрим вільно позначають явища та ідеї [Там
само, c. 305].
 Відстоюючи іншу позицію, ніж наведена точка зору росій-
ського автора, треба погодитись, що “Третій Рим” справді став
символом російського месіянства. Підкреслимо, це не запере-
чує науковості тенденції до позначення ним усього комплексу
російських месіянських концепцій, включно з тими, де тексту-
ально цей знак не присутній. Нині це широкий і місткий
термін, заслуга перетворення у який, здається, належить само-
му першоавторові ідеї. Недаремно різні дослідники (щоправда,
у різних значеннях) називають концепцію Філотея “геніаль-
ною”. Філотей ще на початку XVI ст. підмітив і передбачив у
своїх творах ті тенденції, які домінують у російській дійсності
до сьогодні. Показовою у цьому зв’язку є сутнісна глибина його
концепції, яку виявила сама Сініцина. Саме ця глибина, на
нашу думку, охоплює усю багатогранну національну природу
Росії. Тому методологічний підхід, що його запропонувала Сіні-
цина, є занадто вузький і передбачає відхід від далекосяжних
висновків про наслідки, які мав комплекс ідей Московської
держави, відображений у давній “третьоримській” концепції.
Насправді “Третій Рим” невіддільний від російського націо-
нального буття ні в минулому, ні зараз. Навіть не будучи
висловленим вербально, він був присутній у всіх наступних
месіянських теоріях імпліцитно, у тій чи іншій формі завжди
був стрижнем російського світогляду.
 Можна сперечатися про безпосередні причини створення
цієї концепції: було це намагання псковського ченця зупинити
кривавий терор московських володарів в остаточно здоланому
самобутньому Пскові, звичайні підлабузницькі лестощі пере-
можцям-москвинам, чи щира віра у “божественне” призна-
чення Москви. Але не може бути сумніву в одному: месіянська
ідея, яку сформулював Філотей, впала на благодатний ґрунт
московської дійсності. Таким ґрунтом для молодої аґресивної
держави були: передовсім звільнення від рабської монголь-
ської залежності (1480 р.); набирання обертів експансіоніст-
ської машини у досить сприятливих для цього геополітичних
умовах; дезорієнтація занепадом Золотої Орди сусідів на сході;
занепад унаслідок наскоків та внутрішнього розбрату Києва

на півдні, незрівнянно менша войовничість Литовського
князівства на заході. Не останню роль зіграли тут і панівні
серед населення у той час есхатологічні та хіліастичні настрої,
пов’язані з неочікувано щасливим закінченням 7000 р. за
старим літочисленням (1492 р.), дати “кінця світу”: Московське
князівство встояло, що на тлі занепаду колись могутньої
Візантії сприймалось москвинами незаперечним доказом
“богообраності” їхньої батьківщини. Москва була готова
сприйняти цю месіянську формулу, яку так вдало змоделював
до тодішніх московських реалій розумний чернець. Інакше
навряд чи ми хоча б почули про існування самого Філотея і
його витвору.
 Уже дуже скоро, онтологізуючись через абсолютно некри-
тичне й універсальне застосування з боку московських керма-
ничів, а потім й усього соціуму, ідея “Третього Риму” почала
сама творити цю реальність, впливати на хід історії у Східній
та Центральній Європі, а пізніше й у цілому світі. Уже того ж
таки XVI ст., за часів правління Івана IV, концепція “Москва –
Третій Рим” стає повноцінною державною доктриною. За без-
посереднього її впливу відбуваються такі доленосні події, як
офіційне проголошення Московського князівства царством і
царське вінчання Івана Грозного (1547 р.), церковні собори
1547 р. і 1549 р., Стоглав 1551 року. Саме вони значною
мірою підготували утворення Московського Патріархату
(1589 р.), ствердженого “Уложеною Грамотою”, куди майже
дослівно увійшла Філотеєва формула. Десь у цей час концепція
опановує колами владної еліти, найперше бояр, а також посту-
пово просочується в ширші народні маси – словом, перено-
ситься до сфери побутового вжитку. О. Оглоблин звертає увагу
на такий цікавий факт. У 1594 р. двоюрідний брат майбутньо-
го царя Б. Годунова, боярин Д. Годунов, передаючи в дар од-
ному з монастирів рукописний “Лицевий Псалтир”, зробив на-
пис, що це діялось “року 7102 у Богом береженому і царству-
ючому граді Москві, Третьому Римі” [Оглоблин О. 1951, c. 37].
Варто також зауважити, що десь у цей час ця концепція
цілковито оволоділа навіть такою специфічною частиною мос-
ковського суспільства, як старообрядці, котрі, попри затяту
опозиційність і до офіційного православ’я, і до світської влади,

 120 121

настільки перейнялися месіянськими постулатами, що оголо-
сили їхнього творця – Філотея – святим.
 У середині XVII ст., за царя Олексія, концепція отримує
чітку зовнішньополітичну об’єктивацію з українським і кон-
стантинопольським напрямами. Найбільше зусиль було кинуто
на перший: незалежна православна Україна становила неаби-
яку загрозу для “третьоримської” Москви, прямо суперечила її
ідеології. Адже згідно з Філотеєвою концепцією, Москва зали-
шалась останньою і єдиною православною державою; крім
того, саме Київ відігравав у цій теорії надзвичайно важливу
роль поєднуючої ланки із спадщиною “старих Римів”, без нього
Москва втрачала необхідну основу своєї ідеології – історичну
тяглість. Тому Київ, цей потенційний IV Рим, в очах москвинів
не мав права на існування і конче мусив загинути. Тоді ж було
вперше накреслено плани оволодіння Константинополем,
тобто Другим Римом.
 Перетворення Московського царства в Російську імперію у
XVIII ст. спричинилось до деякої еволюції первісної месіян-
ської формули; однак це були лише фасадні зміни, які анітро-
хи не вплинули на суть московської месіянської теорії. “У бага-
тьох ідеях, на яких будувалась система відносин петровської
державності із Заходом, проглядається – чи то у вигляді поле-
міки, чи то продовження, часто пов’язаними з істотними тран-
сформаціями, – концепція “Москва – Третій Рим”, – зазначають
знані російські вчені Ю. Лотман і Б. Успєнскій [Лотман Ю. М.,
Успенский Б. А. 1982, c. 239]. Уже сам факт перенесення
столиці держави до Санкт-Петербурга – новопосталого сим-
волу імперськості, семіотичної тіні імператорського Риму [Див.
Вилинбахов Г. В. 1984] – свідчить про намагання розвинути і
зміцнити “третьоримську” ідеологему. На це вказує і тлума-
чення Петербурга як “святого” (чи то пак, “найсвятішого”)
міста, що зустрічаємо у висловлюваннях самого Петра І, а
також протиставлення його древній Москві та підкреслення
знакових аналогій з папським Римом. Вигулькує тут і магічне
число “3” та ідея translatio imperii: “неправедний” Рим поступа-
ється святістю Москві, від якої вона незабаром переходить до
нового і “найсвятішого” міста – Петербурга; з’являється дещо
оновлена, але загалом незмінна тріада “Рим–Москва–Петер-
бург”. Крім цього, знаменита реформа Петра, спрямована

передовсім на зміни у галузі внутрішнього розуміння царської
влади та її взаємин із церквою, призвела не до секуляризації, а
до остаточного утвердження цезаропапізму, як того вимагала
стара концепція Філотея. Символіка Російської Імперії, як
зрештою і будь-якої іншої форми російської держави, передба-
чала підкорення “святости” державі. “Сама держава виступала
як категорія духовна, об’єкт старанно підтримуваного культу –
державництва (государственничества). По суті, російська дер-
жава завжди насаджувала єдину релігію – нарцисовий культ
самої себе, культ “священної держави”. Так було і в епоху офі-
ційного православ’я, і в епоху державного атеїзму”, – наголо-
шує Є. Гайдар [Гайдар Е. 1997, c. 53]. Природно, ще більшого
значення набуває сам володар, цар-імператор: триває процес
сакралізації монарха, обожнення самої людини-володаря, а не
інституту монарха як такого, що проявилося, зокрема, у
справжньому розквіті самозванства [Успенский Б. А. 1982].
 Надзвичайного піднесення теорія Третього Риму досягла
за владарювання Катерини ІІ. В останню чверть XVIII ст. зов-
нішньополітична активність імперії, що вилилась у низку
російсько-турецьких воєн, була буквально виповнена містич-
ними “третьоримськими” мріями

справ імперії С. Сазонов, “Східне питання” стало “головним
питанням російської зовнішньої політики в сенсі вікових
очікувань Росії” [Сазонов С. Д. 1991, c. 297].
 Стара месіянська теорія не лише не була зруйнована до
основанья більшовицьким режимом, а, навпаки, – отримала
друге дихання. Химерні ідеї світової революції та всесвітнього
водительства, концепції на кшталт “експорту революції” –
незаперечно це підтверджують.
 Які ж причини отієї надзвичайної ваги і настирливої
безперервності Філотеєвої концепції, такого пристрасного
захоплення нею росіян уже протягом шести століть? Не будемо
ігнорувати суто формальний бік справи. Йдеться про незмін-
ність протягом віків самої “третьоримської” формули (за винят-
ком хіба що незначного коригування месіянської риторики
відповідно до історичної кон’юнктури). Цьому треба завдячу-
вати насамперед самій особі проникливого псковича, який
подбав про належний жанр – послання, що крило в собі значне
психологічне навантаження авторитетного напучування нащад-
ків древнім прадідом, мудрецем з глибини віків. Ідею викла-
дено в ориґінальному стилі – таке собі релігійне заклинання,
витримане в суворому церковно-біблійному дусі. Не можна не
брати до уваги й численних випадків фальсифікцій грамот,
літописів, легенд тощо книжниками-переписувачами і видав-
цями з метою їхнього “узгодження” з теорією Третього Риму,
особливо у XVI–XVII і XIX століттях. Красномовним прикладом
можуть слугувати пригоди із документацією свідчень очевид-
ців укладення Флорентійської унії Римською і Константино-
польською церквами з метою порятунку Візантії від турецької
загрози (1439 р.). Навіть російський дослідник часів Миколи ІІ,
А. Щебіна, висловлюючись про авторство одного із творів,
який нібито мав належати членові московської делегації на
соборі, констатувала, що цей витвір “вийшов з-під пера
людини тямущої, котра свого часу користувалась авторитетом.
У будь-якому разі, тільки не з-під пера ієрея Симеона вилився
цей “офіційний” компілятивний твір з доволі ретельною літера-
турною обробкою” [Щебина А. Д. 1902, c. 36]. Ця та інші фаль-
сифікації унійних джерел мали на меті спаплюжити саму ідею
унії, що було конечним для ствердження важливого пункту
концепції “Москва – Третій Рим”, а саме – гріховну латинізацію

Візантії (“відтоді Константинопольська Церква зруйнована і
розклалася, як овочеве сховище” [Посланїе къ царю Ивану
Васильевичу 1901, c. 63]). Крім того, мали місце перекручення
самого тексту послань: наприклад, вживане Філотеєм ромъйское
царство (тобто “Римське Царство”) у багатьох відомих тепер
редакціях фігурує не інакше як Росейское Царство, хоча в часі
написання послань ця самоназва ще не була поширена.
 Треба звернути увагу і на те, що батьківщиною концепції є
Псков, загальний культурний розвиток якого, як і древнього
Новгорода, значно перевищував розвиток тодішнього москов-
ського культурного ареалу. Плідне поєднання місцевого, киє-
во-руського, візантійського і західно-католицького культурних
впливів, багата власна релігійна, філософська і політична дум-
ка стали підґрунтям, на якому виникло багато глибоких і зна-
чущих ідей та концепцій. Саме тут, у Пскові чи Новгороді, де
мало місце поширення візантійських есхатологічних джерел і
нагромадження власної месіянської літератури (до таких
насамперед зараховуємо “Повість про Новгородський білий
клобук” [Повhсть о Новгородском бhлом клобукh 1860]), а не в
Москві, могла з’явитись ця нескладна, але довершена месіян-
ська концепція. “У формулі “Москва – Третій Рим” є якась від-
чуженість від російського мовного вжитку, якась незвична
наближеність до власне візантійського і європейського способу
історичного мислення”, – зауважує російський дослідник
М. Плюханова. І тут же робить цілком логічне припущення:
“Мабуть, тому вона не могла самопороджуватись подібно до
формул “Москва – Новий Царгород” чи “Новий Єрусалим”, а
потребувала постійного контакту зі своїм першоджерелом,
була саме Філотеєвою формулою” [Плюханова М. Б. 1995, c. 241].
 Проте тут видається доцільніше зупинитись на таких шес-
ти функціональних аспектах концепції Третього Риму, котрі,
на нашу думку, найбільше спричинились до вкорінення цієї
форми месіянства в російській свідомості та дійсності [Див.
також Кузик П. “Москва…” 2000]:

1. Експансіоністська функція. Не дивно, що про експан-
сіонізм Москви написано томи: росіяни буквально жили
нескінченними війнами і конфліктами, пов’язаними з розши-
ренням своїх політичних кордонів. У всі часи “героїзм” кри-
вавих підкорень держав і народів оспівувався в піснях і

 124 125

поемах, а будь-яка поразка у цій справі вважалась національ-
ною трагедією. Мілітарна велич імперії переповнювала свідо-
мість володарів і простого люду, тоді як внутрішнє, соціальне
життя нації на цьому тлі, здавалось, випадало з російської
дійсності, було зовсім другорядним. Навряд чи месіянська
теорія була першопричиною експансіонізму; такою став
невблаганний закон державного виживання у давніх (та й
пізніших) часах, помножений на успадкований від Орди
непомірний загарбницький запал. Тому ця концепція виконувала
швидше функцію ідеологічного прикриття і морального
виправдання. Однак, без сумніву, вона дуже приклалась до
виховання у росіян духу завойовників, який згодом у світовій
літературі назвуть “ментальністю фанатичного Шовіна” –
“шовінізмом”. Інакше й не могло бути, адже завдяки месіян-
ству експансію в очах москвинів, а згодом росіян було фак-
тично “освячено”: кожна війна московського чи пітерського
володаря набувала статусу “священної”, “праведної”. Усі ці
війни провадились в ім’я і задля “божого” покликання, “вищих”
цілей, несли світові “спасіння”. Отоді вже процес завоювання
позбавлявся будь-яких етичних бар’єрів, а сама експансія із
засобу перетворювалась на самодостатні ціль і мету.

2. Функція національної ідеї. Так склалося, що концепція
Філотея майже одразу почала виконувати національно-об’єд-
навчу роль насамперед через свій надзвичайно мобілізуючий
характер. Звісно, це відразу позитивно позначилось на форму-
ванні нації та стало дієвим засобом у протистоянні натиску
чужоземних впливів та ідеологій. Це було життєво необхідно в
умовах деморалізованого Золотою Ордою московсько-руського
суспільства, а також для протиставлення українсько-руській
та візантійській культурам, що тяжіли над цим соціумом. Це
можна легко прослідкувати й на прикладі московсько-литов-
ського суперництва. У цьому випадку багатій месіянській
думці Литви було протиставлено подібну власну, але вже ефек-
тивнішу ідею. Згодом, приблизно у XVII ст., вона перетвори-
лась на справжню національну ідею, здатну наділяти москви-
нів-росіян усіма необхідними почуваннями для формування у
свідомості категорії “ми” і виокремлення себе “з-поміж”. Інша
справа, що ця ідея була наскрізь етатичною: власне, в усі часи
вона була не так національною, як державною ідеєю, чи не

найголовнішим призначенням якої було утримувати багатона-
ціональне суспільство в межах державного простору та під
впливом російського “суперетносу”.

3. Релігійна функція. Сама формула Філотея криє в собі
глибший, ніж здається на перший погляд, релігійний сенс.
Побудована головно на двох засадах Старозавітного вчення –
принципі спадкоємства царств (із тлумачення Давидом сну
Навуходоносора випливало, що останнім і вічним, п’ятим все-
ленським царством мав бути Рим, звідси й намагання запо-
зичити собі цю назву і долучитись до Римської спадщини) і
принципі богообраності народів – ця формула ґарантувала
успіх у підкоренні сердець православних москвинів. Та цей
успіх виявився настільки великим, що якось непомітно кон-
цепція великою мірою підмінила саме християнство. Тому,
мабуть, не буде помилкою стверджувати, що саме месіянська
теорія була справжньою національною релігією усіх наступних
російських поколінь. Віра у комплекс месіянських ідей, у
якому головне місце займали святість вітчизни і вселенська
місія порятунку гинучого світу, властиві і православній, і біль-
шовицькій, і сучасній, “вестернізованій” Росії. Цей комплекс
становив своєрідну релігійну систему, байдуже, допасовану до
християнського православ’я чи атеїстичного більшовизму. Цим
можна пояснити й оту феноменальну самобутність і винятко-
вість російського православ’я (у догматиці, обрядах і ритуалах,
риториці), яке ніколи не претендувало на універсальність і не
переймалось екуменічним духом. “Не тільки визнається, що
російський народ – народ християнський, але бундючно прого-
лошується, що […] Церква – є істинною основою нашого націо-
нального життя; але все це для того, аби стверджувати, що
Церква є тільки в нас, і що ми маємо монополію віри і хрис-
тиянського життя”, – писав визначний російський мислитель
В. Соловйов [163, c. 229]. Зрештою, навіть російський кому-
нізм мав своє, тільки йому притаманне більшовицьке обличчя.
Він нагадував якесь потворне язичницьке віросповідання, до
чого, зрозуміло, приклалось все те ж месіянство.

4. Етатична функція. Тотальну “етатизацію” москов-
сько-російської дійсності найчастіше пояснюють монгольськи-
ми або візантійськими традиціями, вплив яких, звичайно,

 126 127

неможливо применшити. Однак ця концепція зіграла не
меншу роль. Месіянська ідея передбачає не метафізичну, а
виключно “земну”, матеріальну об’єктивацію: пригадаймо, Месію,
Христа чекали у блискучих імператорських шатах могутньої
держави. До того ж специфіка московської реальності спричи-
нилась до заперечення народного елементу в месіянській ідеї.
Буква і дух Філотеєвих послань скріплювала московських воло-
дарів та їхніх підданих у вірі в богообраність царя і його дер-
жави, а не народу-нації. Тому й без того великий авторитет і
вага державної влади зростали непомірно: інститут держави
набував значення, яке перетворювало його на структуру,
виняткову у всіх сферах суспільного життя. Це легко прослідку-
вати на прикладі її відносин з церквою. Починаючи від Івана
Грозного, за мовчазної згоди духовенства державна машина
крок за кроком підпорядковувала собі церкву, аж поки Петро І
остаточно не одержавив її, перетворивши інститут Церкви на
один з органів державного управління – Синод. Тотальне домі-
нування держави в суспільстві визначило безальтернативність
офіційної ідеології, заперечило право індивіда до вільної,
незаанґажованої творчості, загнало особистість у вузькі шові-
ністичні рамки. Природно, що “концепція держави і, відповід-
но, концепція громадянського суспільства, – пише Р. Шпорлюк,
– залишалася невиробленою” [Шпорлюк Р. 1998, c. 382]. Це
зумовлювало відсутність розрізнення категорій “нація” і “дер-
жава” – вони ставали словами-синонімами.

5. Історіософська функція. “Третьоримська” теорія, без
перебільшення, стала призмою, через яку давні та сучасні ро-
сіяни сприймали своє місце в історії. І до викривлення такого
бачення в стилі месіянської теорії найбільше приклалась істо-
ріографія. Досі панівна у Росії та світі карамзинська схема
перехідності центрів русской государственности (Київ – Воло-
димир – Суздальський – Москва – Петербург – Москва) є прямим
втіленням формули Філотея – перенесенням ідеї спадкоємності
царств. Як і саму концепцію, цю схему було покликано до
життя з метою підвести під Російську державу міцний істо-
ричний ґрунт, “зафіксувати” вписуваність Москви у загально-
світовий контекст, щоб “леґітимізувати” власні світові претен-
зії. Адже, як підмітив Б. Крупницький, вона “була і залишила-
ся в суті ідеєю одного центру, або того центрального пункту,

до якого в дійсності був припасований цілий історичний роз-
виток, так само як два перші Рими мали для Москви остільки
значення, оскільки вони обґрунтовували існування третього
Риму” [96, c. 11].

6. Міфотворча функція. Концепція не лише прямо впли-
вала на процес творення міфів (міфу про походження царської
династії від римського імператора Августа чи перенесеної
можновладцями на російський ґрунт давньої української
легенди про освячення Русі апостолом Андрієм Первозванним
тощо), вона спричинилась до консервації міфологічного типу
мислення. Месіянська ідеологія, як жодна інша, здатна уста-
лити в свідомості нерозривність і поєднаність в одне ціле
минулого й майбутнього, дійсності та фантазій, матеріального
і духовного, а також навіяти сприйняття світу як всезагаль-
ного хаосу, який конче необхідно упорядкувати. Більше того,
на думку Р. Кіся, автора єдиної вітчизняної фундаментальної
праці про російську месіянську ідею, “у структурі москов-
ського месіянства (і “третьоримського”, і слов’янофільського, і
большевицького, і євразійського ґатунків) постійно – хоч це і
не усвідомлюють носії відповідних ідей – розгортається цей
універсальний міфо-ритуальний сценарій транзитивно-лімі-
нального подолання усіх розривів і відтворення континуаль-
ности, цілісности, всеохопности світу” [Кісь Р. 1998, c. 138–
139]. Месіянські ідеї стали тими міфологічними містками, які
міцно з’єднали усі різновиди суспільно-політичного думання,
скували духовно-ідеальний світ росіян, тим самим прирікши їх
до блукання в зачарованому колі свого власного синтетичного
світу. “Від ідеї Москви – “Третього Риму” до інспірованих
Москвою ідей Третього Інтернаціоналу маємо справді чималу
часову дистанцію. Одначе дистанція сутнісно-концептуальна і
навіть відстань психологічна – тут зовсім незначна. І один, і
другий ідеологічний комплекс перебуває в одному і тому ж
типологічному просторі абсолютного “преимущества” Росії, її
“водительства” у світовій історії” [Кісь Р. 1998, c. 177].
 Абсолютне переважання месіянського виміру світогляду
таїть у собі чимало небезпек для національного розвитку самої
цієї спільноти. Ще до увірування у Філотеєві ідеї, та найпаче
після цього, росіяни були певні, що посідають абсолютну прав-
ду, котру всі інші народи марно шукають або безнадійно втра-

 128 129

тили. Починаючи від пелюшкової доби національно-держав-
ного існування, росіяни були твердо переконані, що очікуване
Царство Боже настало: історія прийшла до свого вічного кінця
у “богоспасенному” Третьому Римі (четвертому ж не бути!),
котрий в їхніх очах тому скидався на острів істинної цивіліза-
ції в океані варварства, яке треба було рятувати. Але, незва-
жаючи на пихату винятковість і позірну автентичність, росія-
ни навіть не спробували підкріпити свої непомірні амбіції
повнокровним внутрішнім саморозвитком. Ба, більше, тут
прослідковувалось якесь непослідовне (тому що часто несвідо-
ме?), але постійне й нав’язливе намагання загальмувати розви-
ток власного духовного і матеріального життя, залишитись на
актуальному рівні або й повернутись у минуле. Глибоке сутніс-
не значення категорій “розвиток”, “Т ” ‸㌵‭㤮㐸‰′ㄶ⸵㤹㘠㈵㤲〴㈰㈱㈱㔰㈱〰㈱ㄳ⸲〱㐠呭਼〲ㄸ〲ぅ〲㈰〵㈱〲㈳〲ㅃ〲㄰〲ㅂ㹔樊⽃㉟㈠ㄠ呦ਰ呦ਲㅃ㹔樊⽔吮㐸㌵‭㤮㐸‰′〴⸳㔹㤠昊ご昊㈱䍔洊㜱㠱㔰㈱䈰㈠呦ਰ⁔挠〠㤮㐸㌵‭㤮㐸‰′〴⸳㔹㤠㈲㠮昊ご昊㈱䍔㰰㈳〲ㅂ〲ぅ㹔樶〲ㄶ〲㈰〲ㄳ‱⁔昊〠呣‰‹⸴㠳㔠ⴹ⸴㠠〠㈱㘮㔹㤶‵㤮㈶㈠吳㐶਼　  835 -92T3 1 Tf2. 1 T21A020E02T2
0 7022D>0.001.1016 Tm
(835 -9Tm
<0219>Tj
0 9.4835 -9.A020E02T2
2205098.2312 62 >0.001.1016 Tm
(835 -92T3 1 Tf2. 1 T21A020E02T277.66 -9.48 0 204.3599 59.2635 -9.T3 1 Tf
 35f
-0.
/C2_2296 59.26.35950Tc 0 9
(C2_2 211.2462 >0.00.0596F9.48 0 2 Tm
(835 -92T3 1 Tf2. 1 T21A020E02T277./C2_23168.4029 Tm
<021D021C>Tj
0 -9.48 0 204.3599 59.2635 -9.T3 1 Tf
 35f
-.0001 Tc-9.48 0 216.59961 Tf
 143..f
-.000101612 Tm
<6 59.262 T3T3 1 Tf
 35f
-.0001 Tc-9.48 0 0 2165996 59.262 Tm
()Tj
/C2_0)Tj
/C2_2 1 Tf
0.0001 T4>Tj348 0 21618996 59.262 T350
<0221>Tj
/TT3 1 Tf
0 9.4835 -9.48 0 204.354>Tj348 69216.0 98.1835 -9.1B022D>TjF/TT3 42228380Tf520Tc 03-9.14>Tj348 73f
0 225059921A020E02TA0Tf
>Tj
0 9.4835 -9.4022834>Tj348 97.1099 f
0Tf
14>Tj
0 9.4835 -9.4022834>Tj348 105.599 f
0Tf
1 Tf
0 Tc 0 9.4835 -9.484>Tj348 11024,435 -9.48 602T3 1 Tf
81502135f
-0.
/C2_2296 59.262 T346
<0)Tj
/C2_0)T Tm
(83C Tm 105.58 7835 -9.1B022D>TjF/TT3 42228380T149.00c 03-9.14>Tj348 737 Tm
<0215021B020E0225024F02228380T17268.2..4835 -90.0002 Tc 00Tf
21CT<023)Tj
/C2_2 1 216.59960c 03-9.14>Tj348 737 Tm
<02150/C2_2 1 216.59960c 1 216.59960c 1 216.59960c 1 216.599602835 -9.A020E02T2
2205098.2312 62F022838F1-9.48 0 192.0596 17060.001.1015j
0 9.4835 -9.4022834>Tj348 97.1099 f
03
2205F3B02450/0969CT<023)Tj
/C2_2 1 216.59960c 03-f
0 2165996 59.262 Tm
()Tj
/86Tm
(-)Tj
/C2_2 1 Tf
0.05j
0 9c 03-f
0 2165996 59.262 Tm
()Tj80T42
/C2_2298 0 280 204.35
0 9c 03-f
0 2165996 59.262.2617660c 1 2124.35
0 9c 03-f
0 2165996 59.262822 T81f
0 9.4835 -9.48262 T346
<0 83C Tm 105.58 7835 -9.1B022D>TjF/T314228Tm
(-)T.0 9
(C2_2 211.2462 > Tm 105.58 7835 -9.1B022D>TjF/T3j
/ T3Tf
0 9.1F5 -9.48 F15021002160220021C0218>Tm 105.58 7835 -9.1B022D>TjF/T3Tj
/C2_2 1 Tf
0.0001 T4>Tj348 0 9.4835 -9.4022834>Tj3453.3793/TT3 128E02T2
0 7021B0228-.0001 Tc-9.48 0 0 2165996 59.262 Tm
()53.3793/ 42598 j
/C2_2 1 Tf
0.0005 Tc 0 9
(835 -9.48 0 216.599T53.3793/ 9.2960c 1 212150210023168.40B1502(C2_7.148262 T348953.3793/ 42598 j
/C2_2 1 Tf
0.09.48 0 216-0.
/C2_22222B1C05.58 7830.24,)Tj
04827.66 -9.48 0 204.3599 59.2635 -95
-0.
/
<024F022835 -9.1B022D>0.0088F1-9.48 0 192.0596 -9.48 0 204.354>Tj348 692003-f
0 2165996 59.262 T9.48 0 19269C62 <0)Tj
/C2_2 .8217 Tm
<0215021B020E01 Tf
0 Tc-0.
/C2_229 Tc-0.
/CB022D>0.0088F1-9.48 0 204.3599 Tm
(95 Tm66 2_229 Tc-01 T.58 7835 -9.1B022D>TjF/T3Tj
/C2_2 229.T3 1 Tf
 35f
-0.
/C2_2296 T.58 78359c 00 99 Tc-0.
9 Tf
0Tf
215_229Tc 0 9.4/C2_22222B1C05.58 7830.24,)Tj
04c-049820E01 Tf

(-)Tj
/C2_2 1 Tf
0.05j022D>0.0087.66 0E01 Tf

C2_2 .8217 Tm
<0215021B020E01 Tf
835 -90.0050210023168.40B1502(C2_7.148262 T348953.3793/ 42550004.0 T8.502100005 Tc 05016 3228359904.3592T3 1 Tf2. 1 T2D>TjF/T3Tj
/C2_2 229.T3 1 Tf
 .072 59.262 Tm
()Tj
/C2_0) Tf2. 1 T50 9
4/C2_0) 92154>Tj348 692003-f
0 835 -9.1B022D>TjF/T3142 Tf2. 1 T593-fTc-0.
9 Tf590.0052590.005462 >0.01 Tf
835 B2 >0.01A/C2_2 229.T3 1 Tf
 348 692003-f
0 835 -9.1B022D>TT.0 3835029 Tm
<021D021C>Tj
0 -9.48 0 204.3599 59.2635 -91B022D>TT30.48 62 >0.00 9>0.0191Tj
/C2_2 1 Tf
0.0030 958 7835 -9.1B022D>TjF/T3Tj
9450004.04/C416.599602835 -9.A-1 Tf
0.0030 958 7835 -9.1B0265.67_0 835 -92T3 1 Tc 20

втілювали у життя і праві (М. Поґодін, Н. Данілєвскій, Ю. Са-
марін), і ліві (М. Чернишевський, М. Добролюбов), і так звані
почвенники (Ф. Достоєвський, А. Ґріґорьєв) та ідеалісти (В. Со-
ловйов). Десь у 1860-і рр. відбулось “опрактичнення” слов’яно-
фільської доктрини. З неї вихолостили ранній романтизм,
натомість залишили і звеличили ідею єдності слов’янських
народів, яка без романтичного обрамлення ставала вульгар-
ною. Слов’янофільство перетворилось на офіційну ідеологію:
воно тепер повністю підпадало під схему традиційного росій-
ського великодержавного шовінізму, ставало ідеологічним
обґрунтуванням русифікаційних заходів на теренах імперії,
дієвим засобом експансії.
 Присутність месіянського ідеологічного комплексу в XX ст.
неважко прослідкувати на прикладі російського комунізму.
Вже від самого початку більшовицької революції у Росії знай-
шлося дуже багато тих, хто сприйняв її як істинно російську,
як таку, що служить справжнім цілям російського народу. Для
багатьох росіян вона бачилася видатною подією у російській
історії. Це наочно показує у своїй праці про російський
націонал-більшовизм М. Аґурскій [Агурский М. 1980, c. 15].
 Більшовиків одразу визнали як власне російську націо-
нальну силу деякі кола лівих народників. Ліве крило партії
соціалістів-революціонерів (есерів) вступило з більшовиками
до коаліційного уряду, котрий проіснував трохи більше півро-
ку, до літа 1918 р., а значна його частина згодом влилася до
РКП(б). Але якщо це можна пояснити схожістю ідеологічних
програм (до того ж ліві народники були свято переконані, що
коли більшовики прийшли до влади, то це могло відбутися
тільки в результаті підтримки народних мас), то пізніша під-
тримка більшовиків правими силами ніяк не вписується у цю
схему. Наприклад, праві есери в цілому не були настільки
ворожими до більшовиків, як прийнято вважати. На думку
Аґурского, їх боротьба проти більшовизму завжди мала істотні
самообмеження, вона майже ніколи не була послідовною. Ста-
тистичні дані показують, що у більшовицькій партії нарахову-
валось більше вихідців з правих есерів, ніж з лівих [Там само,
c. 18].
 Незабаром для позначення ситуації, що склалася, з’яв-
ляється й сам термін “націонал-більшовизм”. Восени 1921 р.

так почав називати себе рух, відомий до того як “зміновіхів-
ство”. Цей рух, який очолив Н. Устрялов, головним своїм
лейтмотивом проголосив твердження, що у тогочасних умовах
радянська влада – це єдина національно-російська влада,
незважаючи на її позірний інтернаціоналізм, це єдина сила,
здатна відновити російську великодержавну міць. “Пройдуть
роки, зміниться сьогоднішнє покоління, і затихнуть гіркі
образи […]. І тоді всі назавжди й остаточно зрозуміють, що
Ленін – наш, що Ленін – справжній син Росії, її національний
герой – поряд із Дмитром Донським, Петром Великим, Пушкі-
ним і Толстим”, – писав 1925 р. у минулому переконаний кадет
Устрялов [Устрялов Н. В. 1999, c. 200]. Саме в цього руху в
Радянській Росії виявилась широка база серед інтеліґенції,
спеціалістів і військових. Це вже були далеко не ліворадикаль-
ні кола, котрі вітали революцію як таку. Як вважає цитований
вже Аґурскій, “зміновіхівство” вітало якраз затихання револю-
ції і перетворення Росії (усієї колишньої Російської імперії) в
національну державу всупереч революції [Агурский М. 1980,
c. 103]. На цьому прикладі стає зрозуміло, що перемога більшо-
виків у громадянській війні завдячувалась таким от “компро-
місам” між ідейним більшовизмом і зміновіхівством (та йому
подібним течіям). “Цей тихий “компроміс”, – пише Р. Шпор-
люк, – спрямовувався проти “націоналів окраїн” Росії (у тому
числі “націоналів” соціалістичної й комуністичної орієнтації) в
ім’я вищої мети – збереження територіальної єдності старої
Росії. Союзники більшовиків з табору правих жертвували свої-
ми класовими інтересами на користь національної справи”
[Шпорлюк Р. 1998, c. 405].
 Цікаво прослідкувати зміни, які відбувалися на релігійно-
му ґрунті. Десь у 1922 р. в російському православ’ї виникає
явище специфічного “християнського соціалізму”, так зване
обновлінство (обновленчество) – загалом спровокована і керо-
вана ҐПУ релігійна конфесія. Згідно з її постулатами, атеїстич-
на більшовицька влада насправді виконує християнські запо-
віти і нібито є навіть вмістилищем Божої благодаті. Цей
“витвір” було спрямовано на ліквідацію найбільшої неурядової
організації того часу в Росії – Російської Православної Церкви.
Та вже починаючи з 1925 р., відбувається зближення тради-
ційної російської церкви і радянської влади. Не далі як

 132 133

29 липня 1927 р. керівництво РПЦ підписує “Декларацію про
ставлення Православної Російської Церкви до існуючої публіч-
ної влади”, де, з одного боку, йшлося про замирення РПЦ з ра-
дянською владою, а з другого – фактично формулювалось релі-
гійне обґрунтування націонал-більшовицької програми [Див.
Регельсон Л. 1977, c. 430–434]. Однак, по суті, ця декларація
була ударом по “християнському соціалізму” і означала недвознач-
не повернення симпатії держави до РПЦ. Якщо нагадати, що це
єднання відбувалося на тлі загального антирелігійного терору
в інших союзних республіках, стає зрозуміло, що це було
невипадково. Цікаво й те, що декларацію 1927 р. підтримали
багато єпископів і священиків дуже правої політичної орієн-
тації [Агурский М. 1980, c. 247–249]. Від цього часу і надалі
атеїстична радянська влада і РПЦ, наскільки це було можливо,
йшли нога в ногу.
 Отже, як видно, вже від самого зародження комунізму в
Росії російське суспільство сприйняло його як власне росій-
ський рух, який не тільки не загрожує Росії, а навпаки, є
рятівником сформованих віками цінностей, усього того, проти
чого той декларативно виступав, – найперше, російського
імперіалізму, національної вищості та нетерпимості. Саме під-
тримка більшовизму російськими есерами і монархістами,
плебсом та елітою, а не німецькі гроші чи інтелект В. Леніна,
наперед визначила переможну ходу більшовизму по просторах
колишньої Російської Імперії. Причиною виникнення такого
широкого спектру визнання більшовизму у російському
суспільстві звичайно ж був російський шовінізм. Глибоко вко-
рінений у свідомості росіян, він, якщо й не витворив більшо-
визм, то принаймні від самого початку побачив у ньому свого
союзника. Жовтнева революція 1917 р. стала початком нового,
“червоного” етапу старого російського шовінізму.
 Якнайкраще підтверджує це вся подальша історія радян-
ської влади. Першим симптомом симпатій “інтернаціоналістів”
партії більшовиків до традиційного російського шовінізму став
внутріпартійний рух, що отримав назву “червоний патріо-
тизм”. Червону Росію, унікальність якої витворила більшовиць-
ка революція, протиставляли всьому іншому світові, подавали,
як зразок для наслідування, іншим країнам. Цьому специфіч-
ному “інтернаціоналізмові” насправді був притаманний яскра-

вий відтінок сумно відомого своїми поважними традиціями
російського месіянства. Радянська Росія ставала в очах біль-
шовиків та їхніх прихильників аванґардом передового люд-
ства, що запалив факел свободи пригніченому світові. Виник-
нення червоного патріотизму означало зокрема й те, що росій-
ські більшовики почали ототожнювати себе не лише з партією
чи робітничим класом, а зі всім російським народом. Більшо-
визм ставав загальнонаціональним рухом – націонал-більшо-
визмом. Як не дивно, найбільшим “червоним патріотом”,
справжнім вождем цього руху, став єврей Л. Троцкій. І це
відображало загальну тенденцію: зміцненню червоного патріо-
тизму серйозно сприяли зрусифіковані представники інших
народів.
 Однак навіть такий стан не тривав довго. Російське націо-
нальне середовище, бажаючи сконцентрувати в своїх руках
весь обсяг влади у країні, не погоджувалося на зміцнення
“червоного патріотизму” з огляду на присутність у партії вели-
кої кількості, як висловлювались його представники, “інород-
ців” котрі з часом могли відійти від російського національної
ідеології. У березні 1922 р. на XI з’їзді партії Ленін обґрунтував
необхідність підтримки радянської влади тим, що вона будує
російську державу [Одиннадцатый съезд РКП(б) 1934]. Це
стало сигналом до дій для російської частини партії. Тепер,
всупереч усім програмним положенням, тиск росіян почав від-
крито проявлятися стосовно представників національних мен-
шин навіть у самій партії.
 Як не парадоксально, першу роль в остаточному закріп-
ленні російського націонал-більшовизму в радянській державі
відіграв Й. Сталін. Саме ця людина, спочатку спираючись на
червоний патріотизм, придушувала будь-які прояви націо-
нального сепаратизму, починаючи з рідної йому Грузії. Всі
вчинки цього грузина за походженням і яничара за суттю не
дозволяють розглядати його під якимсь іншим кутом зору, ніж
у світлі сучасної для нього форми власне російського шові-
нізму. Тому не дивно, що одним із перших кроків Сталіна з
отриманням влади став розгром найсерйозніших конкурентів
у боротьбі за владу в СРСР – націонал-комунізму єврейського,
українського, тюркського і грузинського.

 134 135

ний, а лише захисний характер, вирішальність цього виміру
обумовила виразну націоналістичність україської ідеологічної
моделі. Однак з цим пов’язана і велика проблема. Постійне
перебування начебто в тіні сусідніх націй, відсутність рівно-
правного діалогу з сусідніми культурами не могли не позна-
читися на світогляді українства. Відбулося вкорінення психо-
логічно-світоглядних комплексів “захисту”, “відповіді”, що
загрожувало і загрожує підмінити всебічний національний
розвиток української нації, перетворити її амбівалентність і
неповносилість на константу національного життя.

РОЗДІЛ 2.2. ЗОВНІШНЬОПОЛІТИЧНІ ВЕКТОРИ ТА
ГЕОПОЛІТИЧНІ ІМПЕРАТИВИ У КОНТЕКСТІ
НАЦІОНАЛІСТИЧНИХ І ШОВІНІСТИЧНИХ
ТЕНДЕНЦІЙ

2.2.1. Україна: геополітична невизначеність та стратегічна
залежність

 Сучасні потенційні зовнішньополітичні вектори України
спираються на багату ідеологічну літературу. Тривала бездер-
жавність української спільноти виявилась мобілізаційним чин-
ником для розвитку геополітичного мислення. Сьогодні існує
багато різних поглядів і пропозицій вирішення дилеми гео-
стратегічної спрямованості України. Проте більшість з них
перебуває в одному націоналістичному полі, модерне оформлен-
ня якого започаткував М. Грушевський. Саме цей напрям, на
нашу думку, повинен бути покладений в основу послідовного
зовнішньополітичного вектора сучасної України.

2. Намагання замкнутися у власній “цивілізації”, відгоро-
дитися від решти світу в історії Польщі значно переважали
інші риси національної ідеології. Хоч у багатьох випадках
польське вивищення межувало з месіянством, все ж воно зали-
шалося самоціллю і найчастіше домінувало над спробами
активного поширення власного національного світу на інші
нації. Значне подолання шовіністичних елементів польського
“шляхетства” сьогодні не перекреслило вивищення як домі-
нантний вимір національної ідеологічної моделі, однак відкри-
ло дорогу для вкорінення ідеології націоналізму.

 Цивілізаційно-геополітичні ідеї Грушевського сконцентро-
вано представлені у роботі “На порозі Нової України” (1918 р.).
Про геополітичні пріоритети, які запропонував Грушевський,
свідчать хоча б назви розділів праці: “Кінець московської
орієнтації”, “Орієнтація чорноморська”, “Наша західна орієн-
тація”. Розглядаючи питання цивілізаційної належності укра-
їнської нації, він зазначав: “в порівнянні з народом велико-
руським український являється народом західної культури –
одним з найбільш багатих східними, орієнтальними впливами,
але все таки по всьому складу своєї культури й свого духу
народом західнім” [Грушевський М. 1991, c. 13]. Грушевський
запропонував достатньо компромісний варіант геополітичної
орієнтації: “Історичні умови життя орієнтували Україну на за-
хід, географічні орієнтували і орієнтують на південь, на Чорне
море” [Там само, c. 16]; “Але коли школою для нас мусять бути
сі краї західної культури, полем нашої діяльності, нашої влас-
ної творчості повинні бути краї, які подібно як і Україна
виросли у впливах чи зв’язках східної культури – краї в сфері
нашої чорноморської орієнтації, об’єднані Чорним морем як

3. Російський досвід месіянської моделі національної ідео-
логії треба вважати унікальним за своєю інтенсивністю та
глибиною проникнення у світогляд багатьох поколінь росіян.
Саморефлексії росіян ґрунтувались на переконанні про прин-
ципову винятковість власної національної спільноти та яскра-
во виражену потребу активної поведінки щодо решти світу.
Ця обставина стала вирішальною для консервації загалом
шовіністичного світогляду російської нації і є чи не головною
перешкодою для витворення міцної націоналістичної альтер-
нативи.

 138 139

центром комунікації й міжнародних культурних і політичних
взаємин” [Там само, c. 23]. Чорноморську геополітичну концеп-
цію розробляли також В. Садовський, В. Щербаківський,
М. Міллер, А. Кримський, В. Тимошенко, Т. Зелінський, І. Шов-
генів [Див. Василенко С. 2000, c. 64–65].
 С. Рудницький висунув ідею Балто-Чорноморського геопо-
літичного вектора України. На думку Рудницького, Україна
повинна створити разом із новими незалежними державами –
Фінляндією, Естонією, Латвією, Литвою і Білоруссю – Балтій-
сько-Понтійську федерацію, що стала б потужною східноєвро-
пейською спілкою націй, незалежною від Росії та Польщі. “В
разі здійснення цеї федеративної ідеї станула б на місці захід-
них і південних губерній Росії державна федеративна зв’язь з
поверх 1700000 кв. км простору й поверх 70 мільйонів насе-
лення. Цілий поміст між Балтійським а Чорним морем і
Каспієм, так важний для світової торговлі й лучби, був би
доменою цеї проектованої зв’язкової держави” [Рудниць-
кий С. Л. 1994, c. 154]. Дуже цікавими є напрацювання Ю. Липи,
який всебічно і послідовно обґрунтовував “чорноморську
доктрину”. “Чорне море – це економічне й духовне опертя для
чорноморських країн. Вони творять разом з ним економічну й
духову єдність. Чорноморський простір – це життєдайний
простір України”, – вважав Липа [Липа Ю. 1940, c. 4]. Він
постулював необхідність об’єднання зусиль української нації
насамперед зі спільнотами Кавказу.
 Прикметно, що цивілізаційно-геополітичні розробки цих
українських класиків геополітики, як і багатьох інших авторів,
переслідували насамперед ціль відторгнення України від
російського культурно-політичного та економічного “силового
поля”. Й справді, надзвичайної важливості питання цивіліза-
ційної належності України нині, як і в останні кілька сторіч її
історії, набуває головно в контексті зазіхань російських шові-
ністичних сил на її самобутність та соборність. Тому, на нашу
думку, пропонований деякими сучасними авторами підхід, що
передбачає подолання традиційного для України вибору між
Сходом і Заходом за рахунок культурно-політичного синтезу
цих двох цивілізаційних начал, є хибним. Цивілізаційна ди-
лема “Схід-Захід” має достатньо однозначне вирішення. У
сучасних геополітичних умовах України категорія “Схід” реп-

резентує російське євразійство, де незалежній українській
спільноті немає місця.
 Україна, як для країни посткомуністичної Центрально-
Східної Європи, адаптувала досить ориґінальний зовнішньопо-
літичний курс, який у цілому вкладається в поняття “багатовек-
торність” і “позаблоковість”. Логічне прочитання особливостей
геополітичного становища України справді сприяє такому
вибору. Україна протягом усієї своєї історії зазнавала відчутних
впливів і з Заходу, і зі Сходу, користаючи з надбань, як, зреш-
тою, і потерпаючи від нещасть, пов’язаних з таким “непевним”
геополітичним становищем. За багатьма ознаками внутріш-
нього розвитку – за наявністю інституту приватної власності,
західних політичних пріоритетів, традицій зовнішніх зносин –
Україна типологічно належить до європейського культурного
простору. Проте заперечувати орієнтальні підвалини і набуті
зв’язки з географічно і культурно східним щодо України
світом, зокрема Росією, неможливо і небажано. Українська
держава повинна прагнути до здійснення дружніх та обо-
пільно вигідних стосунків з усіма сусідами, тим більше з огля-
ду на її специфічне геополітичне розташування.
 Проте йдеться не про підтримання і всебічний розвиток
природних для кожної демократичної держави, де домінує
ідеологія націоналізму, контактів із сусідами першого та друго-
го порядків. Сучасна ситуація у реґіоні та світі вимагає прий-
няти чітку стратегію національного розвитку згідно з наявними
геополітичними обставинами, які, як уже зазначалось вище, в
українському випадку означають не так абстрактний вибір
між Заходом і Сходом, як цілком конкретний – між Європою і
Росією. Будь-яка інша цивілізаційна альтернатива для України
є на сьогодні нереальною.
 Фактична рівновелика “віддаленість” від Європи і Росії
насправді не є і, здається, не може бути зближенням у двох
напрямах і відтак сприйматися як ефективна зовнішньополі-
тична стратегія. Для цього є кілька причин. По-перше, видима
антагоністичність стосунків європейського, ширше західного,
світу та Росії. У цьому випадку залишається можливість пере-
творити Україну на своєрідний незалежний цивілізаційно-гео-
політичний “міст”. Але щоб відігравати таку роль, необхідна,
по-перше, внутрішня база – високий рівень соціально-еконо-

 140 141

мічного розвитку і національної згуртованості – та істотний
політичний авторитет, якими Україна на сьогодні не володіє.
По-друге, сумнівна демократичність Росії, надто наявність в
офіційних владних колах потужного шовіністичного антиукра-
їнського лобі, а також непослідовність у виконанні прийнятих
зобов’язань та досягнутих домовленостей. По-третє, небажан-
ня Заходу бачити в Україні хоча б потенційного незалежного і
тому неконтрольованого центру прийняття рішень, що міг би
запропонувати альтернативний шлях розвитку реґіону. Під-
твердженням цього є хоча б епізод з українською ядерною
зброєю на початку 1990-х років.
 “Геополітичне положення й історична спадщина об’єктив-
но зумовлюють багатовекторність зовнішньополітичних орієн-
тацій України. Проте ця багатовекторність не повинна нагаду-
вати безпринципність і спроби всидіти одночасно на двох
конях, що рухаються у протилежних напрямах. Такі спроби не
є ориґінальними, неодноразово траплялись в історії і, як пра-
вило, погано закінчувались”, – зазначили у своєму дослідженні
експерти Національного інституту стратегічних досліджень і
Національного інституту українсько-російських відносин
[Україна 2000 і далі 1999, c. 19]. Видається, що за “багатовек-
торністю” насправді приховується принципова невизначеність
зовнішньої політики України. Якщо такий курс на початку
новітнього українського націєтворення, у 1991–1993 рр., міг
сприйматися як певний елемент тактики, здатний принести
деякі політичні та економічні дивіденди, то тепер, коли він
фактично перетворився на зовнішньополітичну стратегію, за
якою радше проглядає каламбур, а саме стратегічна відсут-
ність стратегії, його ущербність стає все більш наочною. Украї-
на не використала і надовго занедбала свій потенціал найпер-
спективнішої в багатьох параметрах держави, що утворились
на уламках СРСР, і який могла б натомість ефективно спряму-
вати на швидке входження до Європи. Зрештою, саме через
позірність “багатовекторності”, яка не була підперта вагомим
внутрішнім змістом, Україна не стала достатньо відкритою до
світу, не набула істотного авторитету навіть у рамках проголо-
шеної політики. Цю позицію влучно аргументує О. Дергачов:
“Одночасне декларування європейського вибору та відданості
ідеї єдності братніх слов’янських народів дедалі більше пере-

творюється на елемент своєрідного вчення про особливий
український зовнішній курс. Концептуальні підходи, пріори-
тети, так само як офіційні інтерпретації результатів україн-
ської зовнішньої політики, є явищами суто ідеологічними і
тільки як такі можуть бути об’єктом аналізу. Вони слугують
передовсім потребі владарювання, а вже потім, мірою можли-
вої сумісності, об’єктивним національним інтересам” [Дерга-
чов О. 2000, c. 108].
 Позитивним моментом на шляху до зовнішньополітичної
визначеності України, стала чітка декларація курсу Міністер-
ства закордонних справ України починаючи з кінця 2000 ро-
ку. “Вельми важливим кроком для систематизації наших дій
має також стати остаточне завершення дискусій про “багато-
векторність” української зовнішньої політики. […] У значенні
руху, у значенні вибору […] Україна не вважає себе багатовек-
торною державою. Наш вибір і мета – визначені. […] Це –
європейська інтеґрація України” [Зленко А. М. 2001, c. 105].
Факт появи подібних категоричних заяв треба вважати важ-
ливою та обнадійливою подією. Однак завершення дискусій
про проблему багатовекторності України не може бути припи-
нене самими лише деклараціями. Вже тільки дипломатична
практика, здійснювана керівництвом держави протягом
останнього часу, у якій, наприклад, наявний чинник Євразій-
ського Економічного Співтовариства і яка загалом може бути
охарактеризована як “до Європи – разом з Росією”, викликає
застереження щодо проголошеної безкомпромісності європей-
ського курсу як складової прагматичної зовнішньої політики.
 Очевидно, що розробка чіткої геополітичної стратегії та, що
не менш важливо, її реальне, а не декларативне здійснення на
практиці є умовою sine qua non для України як повноцінного
суб’єкта світової політики. “У новітній системі міжнародних
відносин Україна ще має знайти своє місце. Вибір доведеться
робити, оскільки за умов глобалізації не тільки економічних, а
й політичних процесів і явищ у сучасному світі стає
очевидним, що без виразної спрямованості інтеґраційної полі-
тики жодна держава не спроможна розвиватися”, – зауважу-
ють Л. Губерський та Є. Камінський [Міжнародні відносини
2001, c. 615]. Більше того, жодна суспільна формація не може
дотримуватися нейтральності щодо принципових ціннісних

 142 143

орієнтацій розвитку свого власного соціуму чи середовища, що
її оточує. Саме у такому ракурсі постає нині питання вибору
послідовного зовнішньополітичного вектора держави. Інакше
“у найближчій перспективі Україна залишатиметься найбіль-
шою і, можливо, єдиною країною Європи, яка прагне дотри-
муватись компромісних рішень з принципових міжнародних
питань”, – робить висновок Дергачов [Дергачов О. 2000, c. 107].
Вибір на користь людини як мірила суспільного устрою, демо-
кратії, поваги до закону, високої моральності, приватної влас-
ності – усього того, з чим так легко співживе і за що бореться
український націоналізм, означатиме вибір якраз європей-
ського, а не жодного іншого вектора розвитку української
нації.
 У зв’язку з цим важливим є питання нейтральності та по-
заблоковості України. Цю проблему слід розглядати у двох
проєкціях. Перше, нейтралітет України як важливий елемент
зовнішньополітичного курсу, закріплений у ключових законо-
давчих актах держави. Друге, згадуваний стан невизначеності
щодо базових принципів-цінностей, якими керується націо-
нальна спільнота, зокрема й у здійсненні зовнішніх зносин із
навколишнім світом. Це підтверджують і закордонні фахівці.
Цікаву позицію подав польський політик А. Ґлапіньскі: “Наші
українські співрозмовники – представники Уряду, Адміністра-
ції Президента, депутати парламенту, люди, що дотримуються
різних політичних поглядів, переконували нас у користі для
України доктрини рівної дистанції від Росії і Америки або, як
кажуть, від Заходу і Сходу. Тобто УкраїнТ ю для     

ТобⰠ
Ⱐ

 від

У

�̼��<
���3
��,

,

8
7
9
3

2
5
5
.
8
2
7
0

3
5
1
.
5
3
9
B

0
2
0
E

0
2
1
7
0
2
0
.
2
.
4
8

0

B

T
f
0
-
9
.
4
8

2
1
B

0
2
9
3

1

T
f

0

T
c

0

9
.
4
8
m

7

T
.
4
8
3
2
0
5
2
_2

1

.
3
4
1
.

������

У
̼
 
 

перетворилося на елемент політичної демагогії, що не сприяє
творенню позитивного іміджу України на світовій арені. Як
наголошують експерти інституту, за використанням україн-
ською владою місткого і недвозначного терміна “стратегічне
партнерство” у більшості випадків “стоїть не констатація дійсно
стратегічного рівня двосторонніх відносин України з тією чи
іншою державою, а скоріше намагання підкреслити їх важ-
ливість”. Тому робиться, на нашу думку, правильний висно-
вок: “На жаль, така практика спричиняє непорозуміння серед
зарубіжних партнерів України і ставить під сумнів послідов-
ність її зовнішньополітичного курсу” [Там само, c. 5]. Прого-
лошення такої кількості різних за своїми ціннісними пріорите-
тами і цивілізаційною природою країн стратегічними партне-
рами неодмінно дезорієнтує й саму українську дипломатію та
загалом політику через відсутність єдиного розуміння наявної
проблеми.
 Вільне і загалом невиправдане застосування поняття стра-
тегічного партнерства контрастує із тим змістом, який вкла-
дається в це поняття мовою дипломатії і, головне, реаліями
міжнародних зносин. Насправді стратегічне партнерство між
окремими суб’єктами міжнародних відносин націлене на до-
сягнення життєво важливих довгострокових цілей і здій-
снюється, як правило, відразу в кількох сферах за допомогою
ефективних механізмів співпраці.
 Геополітична невизначеність відображається тут найпер-
ше у тому, що Україна проголосила стратегічними партнерами
держави, які конкурують між собою. Йдеться насамперед про
США і Російську Федерацію. Прагнення досягнути саме страте-
гічного рівня відносин з обома країнами приховує істотний
недолік: внаслідок цього дуже обмежується поле маневру зов-
нішньої політики, збільшується ризик перетворити Україну на
арену боротьби за впливи цих потужних чинників світової
політики.
 Крім того, нині доводиться говорити про ризик перетво-
рення “стратегічного партнерства” на “стратегічну залежність”
від деяких проголошених українською владою партнерами
держав. Так, відносини України з Росією мають стратегічний
характер, проте їх важко назвати по-справжньому рівноправ-
ними і партнерськими. З боку Росії це простежується у гаряч-

ковому намаганні за будь-яку ціну не допустити, щоб Україна
перетворилася на союзницю російських геополітичних опонен-
тів та загалом відірвалася від сфери російського впливу.
Першорядні причини, які, на нашу думку, спричиняються до
такого стану речей з українського боку детально розглянуті у
параграфі 2.1.1. Українське суспільство досі перебуває у поло-
ні надміру переважаючого оборонництва, яке і є головною
причиною прагнення уникнути вибору між двома альтернати-
вами розвитку. Звертає на себе увагу також факт взаємоза-
лежності однозначного обрання європейського курсу Україною
та демократизації Росії. “Існування такої “позаблокової” Украї-
ни буде перманентним подразником для Росії, постійним
акумулятором, що живитиме тоталітарну свідомість росіян”, –
зауважує П. Жовніренко [Україна і Польща 2000, c. 71].
 Тому інтеґрація з Європою становить на сьогодні єдиний
сприятливий для української спільноти зовнішньополітичний
вектор. Безкомпромісне і послідовне зближення з європей-
ською спілкою націй є шансом для України остаточно перетво-
ритися на згуртовану і впливову націю, яка володіє незапереч-
ними перспективами на майбутнє. У сучасному світі Європа,
що все більше асоціюється з Європейським Союзом, пропонує
найсприятливіші умови для всебічного розвитку усіх залуче-
них до цього “цивілізаційного проєкту” національних спільнот,
передбачає відповідні умови для кристалізації націоналізму.
Немає сумніву, що Україна, де чи не завжди домінував саме
націоналізм, а не шовінізм, стала б органічною частиною цієї
спілки.
 Навіть більше, мусимо повністю погодитися з О. Пахльов-
ською, що “складність ситуації полягає в тому, що, незважаю-
чи на кризу в стосунках між Європою та Україною сьогодні,
“бути чи не бути” України цілковито залежить від міри її ін-
теґрації в європейський консорціум. Можна дискутувати фор-
ми й динаміку цієї інтеґрації. Але поза всякою дискусією –
категорична необхідність цієї інтеґрації, якщо майбутня Украї-
на мислиться в категоріях держави, нації, культури, а не
однієї з численних мовчазних периферій анахронічної агоні-
зуючої імперії” [Пахльовська О. 2001, c. 78]. Європейська
інтеґрація бачиться єдиним шансом для України ґарантувати

 146 147

собі національну безпеку і, загалом, майбутнє високорозвине-
ної національної спільноти.

 Отже, стратегічний вибір України на користь Європи по-
винен складатися з двох головних компонентів: реальне, а не
декларативне й абстрактне залучення до процесу європейської
інтеґрації, що беззаперечно ототожнюється сьогодні із
членством у Європейському Союзі, а також дієве просування
на шляху до вступу в Північноатлантичний альянс. Ці дві скла-
дові європейського курсу України, зрозуміло, мали б доповню-
ватися активізацією двосторонніх стосунків з усіма європей-
ськими країнами.

 Головними внутрішньополітичними вигодами інтеґрації
України в європейський простір є забезпечення демократич-
ності політичної системи та правового поля, зміцнення безпе-
ки громадян; в економічному плані вигоди від такої інтеґрації
ще наочніші. У зовнішній політиці – це насамперед створення
позитивного іміджу держави як важливого, послідовного і
прогнозованого суб’єкта міжнародних відносин. Це, зрештою,
входження до європейської сім’ї націй, до якої за головними
цивілізаційними характеристиками типологічно належить Украї-
на. “Європейська інтеґрація, таким чином, стає ключовою
ланкою відкриття Україною світу, переходу від закритого
тоталітарного до відкритого демократичного суспільства, від-
повіддю на антропологічний універсалізм глобалізації”, – роб-
лять висновки І. Бураковський, Г. Немиря і О. Павлюк [Бура-
ковський І., Немиря Г., Павлюк О. 2000, c. 8].

 Варто звернути увагу й на інший аспект української “циві-
лізаційної дилеми”. Геополітична невизначеність України – це
не тільки українська проблема. Ця невизначеність значною
мірою перешкоджає розбудовувати нову Європу, де Україна
мала б посісти вагоме місце. Вже тільки специфіка геополітич-
ного становища України, розглянута вище, у жодному разі не
залишає Україну сам на сам із своїм вибором зовнішньополі-
тичного вектора розвитку. Сьогодні відчувається великий тиск
на Україну з боку конкуруючих між собою сторін, що не сприяє
ані внутрішній стабільності держави, ні реалізації суверенних
українських інтересів на світовій арені. Дається взнаки стра-
тегічне положення країни. Можна з певністю прогнозувати,
що цей тиск зростатиме і надалі, аж до остаточного приєднан-
ня України до однієї зі спілок – Європи (Європейського Союзу і
НАТО) чи контрольованої Росією Євразії (Євразійського Еконо-
мічного Співтовариства, реанімованого СНД тощо).

 К. Біла проаналізувала імперативи потенціалу української
впливовості у європейському просторі та дійшла висновку, що
до можливостей посилення впливу України на загальноєвро-
пейські процеси треба відносити головно здійснення одно-
спрямованої зовнішньої політики та вступ до НАТО [Біла К.
2000]. Справді, прагнення набути членство в НАТО мало б
стати інтеґральною складовою європейського курсу України.
Адже для переважної більшості європейських країн, а тим
більше тих, котрі намагаються остаточно відірватися від
“силового поля” Росії, НАТО становить ефективну і досі безаль-
тернативну твердиню національної безпеки, є своєрідним
ґарантом їхньої європейськості. Тому недаремно колишній
посол Польщі в Україні Є. Козакєвіч зазначив: “Невизначеність
української політики щодо розширення НАТО, скоріш за все,
зумовлена нездатністю чи принаймні небажанням українських
політичних еліт чітко окреслити політичні пріоритети держави
та комплекс національних інтересів, тобто сформулювати
українську reason d’Etat.” [Козакевич Є. 1999, c. 87–88]. Тож
“яким чином Київ сподівається уникнути ролі “розмінної
монети” і зведення України до об’єкта геополітичного торгу
між Заходом і Росією?” – ставить він зовсім не риторичне
питання [Там само, c. 93].

 Підсумовуючи, зазначимо, що на сьогодні найбільш об-
ґрунтованим є виокремлення трьох альтернатив зовнішньопо-
літичного курсу України (таку модель пропонує, наприклад,
М. Михальченко [Михальченко М. 2001, c. 67–68]).

1) Європейський вектор. Це достатньо важкий і трива-
лий шлях, який вимагає мобілізації та цілеспрямованості усьо-
го суспільства, зокрема у здійсненні кардинальних реформ у
політичній, економічній, правовій, психологічній та інших
сферах буття спільноти. Однак важитиме також і “об’єктив-
ний” чинник, а саме сприятлива або, навпаки, некорисна для
України кон’юнктура європейської інтеґрації, що залежатиме
насамперед від інтересів лідерів об’єднаної Європи. Швидше
за все, реалізація європейського курсу матиме еволюційний
характер. Саме у цьому випадку Україна матиме шанс сповна

 148 149

використати позитивні моменти реґіональних альянсів з най-
ближчими європейськими сусідами, а в дальшій перспективі –
сформувати навколо себе достатньо автономну від домінант-
ної сьогодні в Європі західної частини континенту впливову
центрально-східну субреґіональну структуру.

2) Євразійський вектор. Шанси збереження самобутності
та соборності за умови реалізації цього курсу в України будуть
мінімальні. Справа тут не лише у неприхованій аґресивності
російського євразійства щодо українськості, а й у незбігу
національних підвалин української нації, сформованих зага-
лом у європейському цивілізаційному середовищі, і східного
характеру євразійської спілки. Навіть за умови нейтралізації
впливу російського шовінізму Україна змушена буде або аси-
мілюватися і перетворитися на справді євразійську країну,
втративши таким чином свою сучасну ідентичність, або куль-
турно протиставити себе усьому навколишньому середовищу,
що не могло б тривати довший час, і врешті-решт все одно
стати новою, євразійською, спільнотою. Крім того, звертає на
себе увагу факт набагато нижчого в порівнянні з європей-
ським соціально-економічного рівня розвитку націй на схід від
України, що є і, судячи з усього, ще довго залишатиметься
істотним недоліком євразійського напряму інтеґрації.

3) Самоізоляція. Як вказувалось вище, в сучасних геопо-
літичних умовах це малоперспективний і загалом невиправда-
ний курс. Він вимагає неймовірних зусиль та використання
значних ресурсів для забезпечення самодостатності, якщо така
сьогодні можлива в принципі. Це неодмінно відволікатиме
ресурси і зусилля спільноти від вирішення важливих внутрішніх
проблем. Крім того, така стратегія пов’язана з великими
зовнішніми ризиками. Найперше, це можливість перетворитися
на “буфер” між двома цивілізаційними спілками або, що гірше,
на “розмінну монету” у великій геополітичній грі між ними.
Спроба реалізації такого курсу передбачає граничну мобіліза-
цію усієї нації, що, за умов перспективи отримання сумнівної
користі від такої політики, є малоймовірним. Проте цілком
реальною виглядає можливість імітувати досягнення такого
“третього шляху” під прикриттям націоналістичної або й шові-
ністичної демагогії. Насправді це буде означати приховану

стагнацію, відсутність справжнього розвитку, що в короткому
часі може закінчитися національною катастрофою – зане-
падом і поглиненням української спільноти окремими націями
або об’єднаннями.
 Можна з певністю стверджувати, що від остаточного вибо-
ру одного з цих векторів залежить і майбутній внутрішній роз-
виток та стан української спільноти, і поведінка України у
міжнародних відносинах та її сприйняття у світі. Від цього
вибору багато в дечому залежатиме також і майбутнє усього
реґіону.
 Повертаючись до наведених вище українських геополітич-
них концепцій, поряд з одною з головних прагматичних цілей –
за допомогою тверезих геополітичних розрахунків обґрунтувати
необхідність негайної зміни російського вектора розвитку
України, – що чітко проглядає у цих авторів, підкреслимо ще
одну особливість їхніх доктрин. Спостерігаємо виразне напу-
чування про необхідність формувати міцне реґіональне об’єд-
нання націй, у якому українська посіла б гідне свого потенціалу
місце. Важливість створення такої спілки для України була оче-
видною тоді, коли лютував шовінізм Росії та окремих європей-
ських націй, але залишається відчутною і тепер, коли можемо
говорити не лише про збереження українства, а й його роз-
виток та реалізацію усього комплексу національних інтересів.
Геополітичне становище і можливості України спонукають її не
тільки долучатися до інтеґраційних процесів, а й ініціювати і в
майбутньому, можливо, коригувати їх.
 Наявні сьогодні обставини дозволяють достатньо легко
ідентифікувати пріоритетність геополітичного поля реалізації
таких планів із Центрально-Східною Європою. Споріднені між
собою аналогічними перевагами і проблемами, подібними на-
ціональними інтересами, а часто ще й спільною історією, краї-
ни цього субреґіону, насамперед Естонія, Латвія, Литва, Біло-
русь, Україна, Польща, Словаччина і Молдова, вже зараз ста-
новлять певну єдність, яка може за досить короткий термін
трансформуватися у спілку націй загальноєвропейського чизаовТ㤲ㄵ〲ぅご吲‱‵‭㤮㐸‰‴㜴⸱㜸㘹㌸㤠㐸㘵⁔洸ㄹ㈲ㄾ呪ਯ㈱䈰㈱䌾呪ਰ‹⸴㠳㔠ⴹ⸴㠠〠㐷㐮ㄷ㠶㤳㠹‴㠶㔮㐸ㅃ㔸㌱㜸㘹㌸㤠㐸㘵㌠〠㐷㐮ㄷ㠶㔠吮䘲⸱㜸㘹㌸㤸‰‴㘱⸹㌸㤠㜰㔮㠱㔠呭ਨ 呪ਯ䌲弱‱⁔昊㜴⸱㜸㘹㌸㤠㐸㘵㌴⸴〲㈲ㄾ呪ਯう⸴㠳㔠ⴹ⸴㕃⸱㘶〲㉁〲ㄸ〲ㅃ㹔樊〠㤮㐸㌵‭㤮㐶㔳㐮㐰ㅃ㹔樊〠㥂呣‰‹⸴㠳㔠ⴹ⸴㠠〠㐷㐰‴㘱⸹㌸㤠㔹㜮〳㔴⁔洊⠬ ㉁〲ㄸ〲㙔昊㝔吲‱ ⸠㐴㤮㠳㔠ⴹ⸴㠠〠㐷㐮ㄷ㠶㤳㠹‴ਭ〮〰〶⁔挠〠㤮㐸㌵‭㤮㐸㌵‭㤮㐳㔠ⴹ⸴㌵〠㤮㐸㌵‭㤮㐸‰‴㜴⸱㜳㠹‴㠶㔳㐮㐰㉃䐠㘠㸾䈰䘮㐸㌵‭㤮㐵䌮ㄸ‰䔰㈱䌾呪ਰ‹⸴㠳㔠ⴹ⸴㘵㌴⸴〱䌾呪ਹ㘮㜱〷㔠呭ਨ ㌸㤠㐸㘵㌴⸴〲㈲ㄾ呪ਯ⥔樊⼶㌠呭ਨⰠ⥔樊⽃㉟ㄠㄠ呦ਹ㘮㜱〷㔵〱‱ㄶ㠠〠㐷㐮《〠㤮㐮《〶㔮⸱ⴸ 呔㈠ㄠ呦ਰ⁔挠〠㤮㐸㌵‭㤮㐸ㅆ〲㉄㹔樊⽔吲‱⁔昊〠呣㤮㤳㐠㤮㐸㌵‴㠳㔠ⴹ⸴㠠〠㐷㐮ㄷ㠶㤳㠹‴呦ਰ⁔挹⸹㜷呔㌸呪ਯ呔㈠ㄠ呦ਰ⁔挠〠㤮㐸㌵‭㤮㐸‰㘸㌵‭㤮⸴㠮㐳㔸㤮㐸‰‴㜴⸱㜸㘠㜹㌮㜷㐀

  до尀

виняткове місце в якій, зрозуміло, відводилося польській, мала
б становити силу, що здатна була протистояти Німеччині та,
насамперед, Росії. Сьогодні Польща, намагаючись остаточно
“європеїзуватись”, позбувшись небезпек, що виходять від Росії,
заснувала зовнішню політику щодо своїх найближчих східних
сусідів на такому ж принципі. Незалежну Україну, Литву і
Білорусь польські геополітичні стратеги і практики розгля-
дають головно як своєрідний “буфер” між Республікою Польща
і Російською Федерацією. Найвищі польські політики неодно-
разово підкреслювали, що суверенність цих держав належить
до найбільших польських інтересів.
 Однак Польща, як і більшість центральноєвропейських
держав, не виявила особливої зацікавленості у побудові разом
з Україною реґіональної системи безпеки чи якихось інших, ще
тісніших структур. Україна, на відміну від Польщі, не проде-
монструвала реального прагнення щодо якнайшвидшої інтеґ-
рації з рештою Європи, що було однією з причин знеохочення
поляків до такої інституалізації відносин, а чи навіть її плану-
вання у найближчому майбутньому. Це могло б призвести до
зниження європейських стандартів та уповільнити процес
входження Польщі до ЄС і НАТО. “Так чи так, проте навіть
Польща, найважливіший геополітичний чинник у Центральній
Європі, єдина держава субреґіону, що виробила ориґінальну
концепцію “багаторівневих” відносин з московським центром
та його колишніми республіканськими периферіями – Києвом,
Мінськом і Вільнюсом, зіткнулася із серйозними труднощами в
процесі побудови своєї східної політики, надто ж – довготрива-
лих стратегічних взаємин з Україною,” – пише Козакєвіч [Коза-
кевич Є. 1999, c. 94].
 Звичайно, істотними були й об’єктивні причини відмови
нової польської зовнішньої політики від ідеї розбудови Цент-
рально-Східної Європи як впливової спілки націй. Цей терен,
країни якого проходили важкий етап трансформації, справед-
ливо оцінювався загалом як нестабільний і потенційно кон-
фліктогенний. Звідси й невдача концепції нейтральності як
альтернативи у сфері національної безпеки Польщі, яку запро-
понував на початку 1990-х рр. міністр оборони П. Колоджєй-
чик. Вже через дуже короткий час її остаточно відкинув
міністр закордонних справ К. Скубішевскі. Ідея пріоритетного

розвитку субреґіональної співпраці мала у зіставленні з геопо-
літичними реаліями реґіону істотні недоліки. “Навіть якщо б
таке угруповання і було створено, то ця система однаково
трактувалася б предметно, тобто постійно здійснювалися б
спроби розігрування своїх сценаріїв у реґіоні державами ззов-
ні”, – переконаний Р. Кузьняр [Kuźniar R. 2001, c. 76].
 Тому субреґіональна інтеґрація, насамперед як альтерна-
тива національної безпеки, не стала предметом серйозного
зацікавлення польської закордонної політики. “Ми вирішили,
що краще синиця в жмені, аніж журавель у небі, і націлилися
на реально чинну систему безпеки, не чекаючи на роками
неясно змальовувану нову архітектуру європейської безпеки”, –
зауважив С. Цьосек [Ciosek S. 2000, c. 48]. Польща взяла
недвозначний курс на інтеґрацію у загальноєвропейський
простір, визначивши своїми зовнішньополітичними пріорите-
тами вступ до НАТО і ЄС.
 Сучасні пріоритети і завдання польської зовнішньої полі-
тики сформулював міністр закордонних справ Б. Ґеремек у
поданому 8 квітня 1999 р. Сеймові звіті, підтриманому усіма
депутатськими фракціями. На перше місце поставлено завдан-
ня приєднання Польщі до європейської інтеґраційної системи і
активна участь у роботі Північноатлантичного Союзу. Перед-
бачено також підтримувати якнайширші двосторонні стосунки
з головними партнерами – США, Німеччиною, Францією,
Сполученим Королівством та Італією, зміцнити позиції Польщі
у реґіоні, утримувати політичну відкритість та готовість до
співпраці з Росією і належно оцінити стратегічне значення
України. Загалом, уся польська зовнішня політика протягом
останнього періоду підпорядкована першорядній меті – інтеґ-
рації з Європою, а ширше – із Заходом. Ментально пере-
буваючи вже на Заході, Польща усіма силами прагне насам-
перед зміцнювати свою євроатлантичну орієнтацію. Серед
чільних пріоритетів фігурує європейська політика, зокрема
поступ у процесі інтеґрації з ЄС, адаптація до натовських
стандартів, участь у європейській політиці безпеки. Особливий
акцент робиться на економічній безпеці та створенні позитив-
ного іміджу Польщі. Серед далекосяжних амбітних планів треба
відзначити формування позиції лідера Центрально-Східної
Європи, яке реалізується через підтримку євроатлантичних

 154 155

устремлінь інших держав реґіону і розвитку реґіональної
співпраці [Див. Rocznik strategiczny 2001, c. 356–378].
 Європейський вектор зовнішньої політики Польщі поділя-
ється на дві головні складові частини: НАТО і Європейський
Союз.
 Вступ до НАТО став найважливішим пріоритетом закор-
донної політики Польщі з кінця 1992 р. Відображенням і разом
з тим інструментом цього стали ухвалені у листопаді 1992 р.
два документи: “Засади польської політики безпеки” та “Полі-
тика безпеки і оборонна стратегія Республіки Польща”. У цих
документах було вперше офіційно задекларовано, що “страте-
гічною ціллю Польщі у 1990-х рр. є отримання членства
Польщі в НАТО” [Kuźniar R. 2001, c. 81]. На думку І. Кобринь-
скої, це зумовлювалося, по-перше, прагненням остаточно
утвердити і формувати інституційні підвалини “європейської
тотожності” Польщі; по друге, істотними загрозами, пов’язани-
ми з планами Росії щодо Центрально-Східної Європи; по-третє,
актуальними серед наукової і частково політичної еліти побою-
ваннями щодо відродження німецького мілітаризму [Kob-
ryńska I. 2000, c. 72].
 Членство в НАТО стало предметом стратегічного плану –
так званої стратегії членства, – згідно з яким вступ до альянсу
було підпорядковано багатьом іншим питанням польської зов-
нішньої політики, а його досягнення реалізувалось у всіх най-
важливіших напрямах і аспектах цієї політики. “Інтенсивність
намагань отримати членство в Союзі була така велика, що вже
через кілька місяців – до середини 1993 р. – усі на Заході
(столиці держав-членів, штаб-квартира, ЗМІ) були свідомі одно-
значності польських зусиль у цій справі” [Kuźniar R. 2001, c. 91].
Рішучість поляків пояснювалась загалом трьома неписаними
елементами зовнішньополітичної стратегії: по-перше, прагнен-
ням остаточно утвердитись і надати інституційні рамки “євро-
пейської тотожності” польській нації; по-друге, побоюванням
реалізації планів Росії щодо Східної Європи, насамперед щодо
Білорусі та України; по-третє, недовірою до Німеччини, пов’яза-
ною з пророкованим багатьма польськими істориками і політо-
логами відродженням німецького мілітаризму.
 Активність Польщі в питанні членства розвивалася у всіх
важливих напрямах: найважливішим був американський на-

прям з огляду на роль США в процесах прийняття рішень в
організації; істотним було також заручення підтримкою клю-
чових західноєвропейських країн; що ж до Росії, то тут було
проведено низку заходів, щоб нейтралізувати її протиставен-
ство з розширення НАТО на схід. Найбільш напруженими і
продуктивними для Польщі у цьому питанні стали 1996–
1997 рр., які зрештою принесли історичну ухвалу про запро-
шення Польщі разом з Чехією та Угорщиною до обговорення
умов їхнього членства в НАТО, прийняту на самміті організації
у Мадриді 8–9 липня 1997 року. У квітні 1999 р. Польщу офі-
ційно прийняли до НАТО.
 Прийняття Польщі до НАТО під час Вашингтонського сам-
міту 23–25 квітня 1999 р. безперечно стало найбільшим успіхом
польської дипломатії останнього періоду. Це значною мірою
обумовило, як зазначають польські експерти в авторитетному
щорічнику з аналізу зовнішньої політики Польщі у розділі під
промовистою назвою “Бочка меду…?”, “об’єктивно кращі
передумови для розширення горизонтів нашої закордонної по-
літики, залучення до вирішення глобальних проблем. Зросли
можливості здійснення активної реґіональної політики” [Rocz-
nik strategiczny 2000, c. 344].
 Після входження до НАТО найважливішою метою Польщі
стало членство в ЄС. До реалізації цього завдання долучилися
усі органи законодавчої та виконавчої влади. Найважливішими
віхами на цьому шляху дотепер стали: положення про асоціа-
тивне членство Польщі в ЄС (набрало чинності 1 лютого
1994 р.), офіційна заява про прагнення вступити до ЄС (8 кві-
тня 1994 р.), запрошення Польщі до переговорів про вступ
(13 грудня 1997 р.).
 М. Столярчик, згрупувавши арґументи “за” і “проти” вход-
ження Польщі до ЄС, виділив такі політичні та культурні
моменти [Stolarczyk M. 1999, c. 83–103]:

1) (шанси і переваги) зміцнення безпеки – процес євро-
пейської інтеґрації трактувався країнами, які брали в ньому
участь, як дуже важливий елемент зміцнення національної та
міжнародної безпеки; зміцнення демократії – інтеґрація тут
сприймається як засіб стабілізації політичної системи та внут-
рішньополітичного життя за західноєвропейськими стандарта-
ми; підвищення міжнародного значення – інтеґрація з ЄС

 156 157

вважається можливістю досягнення державами-членами кращої
політичної та економічної позиції у світі, збільшення впливу на
ситуацію в інших країнах і реґіонах Європи; можливість пере-
силення традиційної дилеми Польщі, зумовленої геополітичним
положенням між Німеччиною і Росією через участь Польщі та
Німеччини в тих самих інтеґраційних структурах та часткову
“європеїзацію” Росії; підтвердження культурної належності
Польщі до Західної цивілізації;

2) (загрози) значна втрата суверенності – національний
суверенітет залишається для більшості поляків дуже істотною
цінністю, як і більшість націй Центрально-Східної Європи,
вони ще не “натішилися” своєю недавно отриманою незалеж-
ністю від СРСР; непомірний розвиток внутрішньодержавного
реґіоналізму – підтримувана ЄС реґіональна політика (реґіони і
єврореґіони) за певних обставин здатна спричинитись до
дезінтеґрації цілісного національного організму; побоювання ге-
ґемонії Німеччини в Європі – використання Німеччиною євро-
пейських структур для реалізації вузько національних інтересів,
зокрема домінування в реґіоні; входження Польщі в ЄС як
поглиблення поділу Європи на східних кордонах Польщі; загроза
втрати національної ідентичності у наднаціональній Європі.
 Стає все більш очевидним, що Польща істотно просунулася
на шляху трансформації своєї національної ідеології. Певні
успіхи у подоланні негативних елементів традиційного поль-
ського вивищення на тлі природних суперечностей процесу
оновлення можна прослідкувати на прикладі сприйняття зага-
лом громадянства нових реалій усередині Польщі та за її межа-
ми. У ставленні польського суспільства до європейської інтеґ-
рації можна виділити три етапи. Спершу, одразу ж після звіль-
нення від комуністичної системи, поляки були рішучі та єдині
щодо європейського вектора розвитку. “[…] Польщу і поляків
об’єднала символічна інтерпретація Європи. Коли ми говорили
про Європу, то мали на увазі тьмяний історично-духовний
спосіб життя, з яким були пов’язані протягом віків і від якого
нас у певному часі було брутально відірвано” [Łegutko R.
1998, c. 10]. Проте вже незабаром, на початку 1990-х рр.,
виник поділ на два ідейні спрямування – “уніфікаційний” і
“національний”, який значною мірою поляризував польське
суспільство у питанні європейської інтеґрації. Однак певну

штучність такого поділу у польському випадку демонструє та
обставина, що його ініціаторами стали ті сили, які ідентифіку-
вали себе як рішуче “проєвропейські” (ліві) і які послуговувалися
таким ефективним політичним інструментом, як виокремлення
і осуд “антиєвропейського” напряму (правих). Насправді ж під
сумнів не ставився сам європейський вектор розвитку поль-
ської спільноти, йшлося хіба що про форми та інтенсивність
інтеґрації. Тому з часом цей антагонізм, від якого виграла
насамперед посткомуністична номенклатура, втратив гостроту
і переродився у цілком природне протистояння “євроро-
мантиків” та “європрагматиків”.
 Зрозуміло, що рішучий курс на європейську інтеґрацію
вже сам по собі може трактуватися як відображення значної
прагматизації польського світогляду. Специфічно польський
характер виміру вивищення структури національної ідеології,
який ми означили як “шляхетство” і розглянули в попередньому
розділі, без його істотної корекції був би не здатний реалізу-
вати подібну стратегію. Адже справа не лише в тому, що
сучасна польська політика засновується на відкиданні само-
ізоляції, властивої для минулого розвитку спільноти, інтеґрую-
чись у Європу і прагнучи всебічної співпраці з членами
міжнародної системи. Як зауважив Я. Н. Єзьораньскі, сучасна
польська політика виразно контрастує з політикою міжвоєн-
ного періоду, коли Польща “мала конфлікти зі всіма” [Jezio-
rański J. N. 2000, c. 9]. Сьогодні польська нація загалом
демонструє реальне прагнення подолати шовіністичний спа-
док попередніх епох. Поглиблення польсько-українського,
польсько-литовського і польсько-німецького порозуміння свідчать
про це якнайбільше.
 Однак помітною є й істотна контроверсійність цього про-
цесу корекції національної ідеології. Вдало проілюструвати це
можна за допомогою виділення її “романтичних” і “прагматич-
них” елементів, де перші слід тлумачити радше як успадковані
від традиційного польського вивищення, а останні – як еле-
менти нового світогляду. “Польська романтика, здається,
надто сильно переважує прагматику геополітичного станови-
ща на світі, що нині формується. Настільки, що засоби масової
інформації вибудовують занадто оптимістичне бачення Поль-
щі та Європи. Одне десятиліття однаково не може перекресли-

 158 159

ти тисячолітній досвід”, – зауважує Т. Бодьо [Bodio T. 2000,
c. 128]. Сьогодні стає зрозуміло, що новітній геополітичний
перелом обумовив для Польщі не лише наочні переваги, а й
істотні виклики. Не дивно, що ейфорія початку 90-х рр. XX ст.
поволі поступається тверезому поглядові на геополітичну
ситуацію, і це дозволяє полякам помітити численні проблеми,
пов’язані з місцем і роллю Польщі в Європі та світі. “Кон-
статації того, що ми інтеґруємося з європейськими структу-
рами, вже не досить” [Там само].

- ґарантії безпеки однієї з сусідніх держав можуть призвес-
ти до її домінування, що означало б втрату Польщею повної
свободи вибору власної політики безпеки;

- вірогідність ґарантій безпеки, наданих Польщі, є функцією
слабкості або сили країни; слабка Польща не може розрахову-
вати на тривкість ґарантій;

- Польща не спроможна самостійно забезпечити основи
тривалої безпеки, але вона може здійснити це у співпраці з
іншими державами.

 Тяжіння старого світогляду відчувається хоча б у сприй-
нятті поляками самого образу Європи. Переосмислення нового
місця Польщі в Європі наштовхується на цілий шар стереоти-
пів і міфів у національній свідомості. Найпотужнішими з них
виявилося бачення Польщі як “християнського муру”, яке й
досі впливає на погляди пересічного громадянина і політика.
Як пише К. А. Пашкєвіч, у свідомості поляків досить виразно
проглядає двоїстий образ Європи. З одного боку, це ототож-
нення її з культурною та історичною спільністю, “латинською”
цивілізацією, де Польщі завжди знайдеться місце, та ще й
пов’язане з месіянською місією “захисту”, “порятунку”. Тому
досі переважає трактування східноєвропейського елементу
польської зовнішньої політики як альтруїстське і невдячне
противенство азійсько-російським впливам, що націлені проти
європейської цивілізації. З іншого боку, сприйняття Європи
звужується до її благополучної західноєвропейської частини,
що породжує почуття меншовартості та цивілізаційної дистан-
ції [Paszkiewicz K. A. 1996, c. 16–17].

 Під час переговорів про вступ у штаб-квартирі НАТО в
Брюсселі Польщі було поставлено 70 умов. З них, за оцінкою
П. Войцєховского, було виконано тільки три. “Виникає запи-
тання: чому за таких умов [Польщу] вирішено було прийняти в
НАТО […]? Відповідь лише одна – з геополітичних міркувань.
Бо в інтересах США, Західної Європи, щоб територія старого
континенту, яку займають Польща, Чехія, Угорщина, ніколи в
майбутньому не потрапила до сфери впливу Росії, яка колись
відродиться і стане сильною, великою державою. […] З цього
привілею, з якого скористалися три держави, на мою думку,
не скористається більше жодна інша країна – ані Литва, ані
Латвія, ані Словенія, а тим паче Україна, якщо колись вона
захоче це зробити” [Україна і Польща 2000, c. 60]. Тому
прагматична оцінка наявної ситуації наказує позбутися ейфо-
рії та самозаспокоєння і активно працювати над зміцненням
внутрішнього та зовнішнього, геополітичного становища поль-
ської нації, зокрема й завдяки посиленню її ролі у Центрально-
Східній Європі.
 Тим часом Я. Клочковскі звертає увагу на цілком конкрет-
ну проблему в польській зовнішній політиці, а саме відсутність
цілісної стратегії інтеґрації до Європи, зокрема структур ЄС:
“вже кілька років Польща прагне отримати членство в Союзі,
однак більшість коментаторів визнають, що Польща не має
доктрини інтеґрації” [Kłoczkowski J. 1998, c. 134]. Головна
причина такої видимої слабкості польської зовнішньої політи-
ки, на його думку, полягає у незадовільному стані сучасної
політичної думки: “Тож геополітична дискусія точиться аж
надто мляво. Нечисленні голоси політичних мислителів, як пра-
вило, залишаються без відгуку” [Там само, c. 137]. Все ж, мож-
на навести й інші причини такої ситуації. Оминаємо цілком

 Прагматизм в усвідомленні наявної геополітичної ситуації
та відповідних пріоритетів зводиться у цілому до таких еле-
ментів [Bodio T. 2000, c. 166]:

- два сусіди Польщі – Росія і Німеччина – є державами,
кожній зокрема з яких, а тим більше двом одразу, Польща не
здатна протистояти мілітарно;

- Польща трактується великими державами як країна “дру-
гого світу” і може не братися до уваги, якщо її життєві інтере-
си суперечитимуть інтересам цих держав;

- ґарантії безпеки, надані Польщі, можуть виявитися
порожніми словами, якщо їх виконання створювало б загрозу
для території країни-ґаранта;

 160 161

об’єктивні з них, такі, як невикрастилізуваність нової зовніш-
ньополітичної еліти тощо. Звертає на себе увагу обставина, що
курс на всебічне єднання з Європою все ще не встиг обіпер-
тися на відповідну ідеологічну базу. “Романтизм” тут проявля-
ється у певній “імпульсивності” сприйняття реалій, викорис-
танні передусім тактичних, а не стратегічних міркувань, та
недооцінці потреби доповнення основного вектора елементами
інших. Зрештою, достатньо промовистим є і той факт, що
польська дипломатія має аналогічні з українською проблеми
застосування поняття “стратегічне партнерство” (хоч і значно
меншою мірою): такого характеру партнерство було якось
проголошено з Киргизстаном [Див. Nowakowski J. M. 2000].
 З успіхами інтеґраційної політики геополітичне становище
Польщі змінилося не настільки кардинально, як це тлумачать
“романтики”. А чи може воно змінитися кардинально й у май-
бутньому, якщо європейське “силове поле” не пошириться далі
на схід від польських кордонів? Ідея будь-що опинитися на
Заході Європи є ніщо інше, як марне поривання, що супере-
чить прагматизмові. На це вказує на прикладі польсько-натов-
ських стосунків К. Бахман: “якщо Польща сподівалася, що
членство в НАТО дозволить їй опинитися у постялтинській
Європі однозначно по західній стороні, то ці надії виявилися
марними. Будучи в НАТО, Польща зовсім не є більше на захо-
ді, оскільки саме НАТО стало більш “центральним”. Польща не
увійшла до фортеці НАТО, бо в цей самий момент ця фортеця
розчинилася” [Bachmann K. 1998, c. 304].
 Зрештою, на цьому ще 1994 р. наголошував Ґеремек: “Му-
симо усвідомлювати те, що поєднання Польщі із Заходом веде
нас до ризикованої ролі східного бастіону-муру, ролі традицій-
ної, але для Польщі надто дорогої. Однак вибір західної орієн-
тації нашої закордонної політики є вдалим і, у певному сенсі,
не має альтернативи” [Цит. за: Stolarczyk M. 1999, c. 94]. Попри
те, що безальтернативність європейського вектора Польщі та
його основних компонентів – НАТО і ЄС – є справді безсумнів-
ною, власне комплексна реалізація цієї політики залишається
відкритою. І прагматичність у цьому питанні повинна полягати
в ефективній “східній політиці”, що має бути не лише актив-
ною (такою, яку ми спостерігаємо зараз), а й націленою на
формування субреґіональної спілки націй, про що йшлося вище.

Тільки у цьому разі, на нашу думку, характеристика геопо-
літичного положення Польщі трансформується з “буферної”
держави в об’єднавчу “націю-міст” у Європі.
 Проте можливість створення такої спілки залежить не
лише від українського і польського чинників. Іншою визна-
чальною зовнішньополітичною величиною тут залишається
Росія.

2.2.3. Росія євразійська

 Сучасна російська спільнота успадкувала від попередніх
епох своєї історії, мабуть, найважчий тягар національної ідео-
логії. Так склалося, що практично від початку формування
нації тут значно переважали шовіністичні елементи ідеології.
Що більше, цей шовінізм не мав вагомої альтернативи ні серед
російської еліти, ані загалу спільноти. Специфічне російське
месіянство, яке для реалізації визначених цілей не гребувало
жодними засобами, перетворило росіян на войовничу націю,
національні інтереси якої сягали далеко за межі власної спіль-
ноти і найчастіше ототожнювалися із зовнішньою експансією.
 Із розпадом Радянського Союзу такий шлях Росії почав
справедливо сприйматися як безперспективний. Постійні
анексії чужих територій та приєднання окремих націй і народ-
ностей, чого вимагала ідеологія шовінізму, спричинились до
значного розчинення у цій різноликій масі власне російського
начала, що ризикувало перетворити увесь процес поступу
нації на глухий кут. Адже, як пише Ґайдар, “територіальна
експансія (останні прирощування були зроблені вже в 1945 р.)
тільки заганяла Росію в “імперську пастку”: з кожним новим
розширенням території збільшувалось те, що треба охороняти,
утримувати, освоювати. Це висмоктувало всі соки з нечорно-
земної метрополії. Росія потрапила в полон, в “колонію”, в
заручники до воєнно-імперської системи, яка виступала перед
країною, що стояла перед нею навколішках, як її вічний благо-
дійник і рятівник від зовнішньої загрози, як ґарант існування
нації” [Гайдар Е. 1997, c. 52].
 Однак брак націоналістичної альтернативи в минулому
обумовив надзвичайно важкий процес переорієнтації пара-

 162 163

дигми розвитку російської нації сьогодні. Відчутний поштовх
наприкінці 1980-х – на початку 1990-х рр. до демократизації
внутрішнього національного життя і переходу від традиційно-
го шовінізму в геополітичній стратегії до націоналізму, що
передбачає мирне співжиття і взаємовигідне співробітництво
з іншими націями, не отримав послідовного продовження у
наступні роки. Росіяни опинилася у надзвичайно складній
ситуації стратегічної невизначеності базових національних
інтересів, вихід із якої вимагає однозначного вибору між націо-
налістичною і шовіністичною ідеологіями.

 Справа в тому, що протягом усієї своєї історії Росія, спо-
чатку Московське царство, потім Російська імперія та СРСР,
внаслідок певних об’єктивних, але найбільше суб’єктивних
обставин претендувала на статус незалежного від інших циві-
лізаційних систем політичного, економічного і навіть культур-
ного центру. Самодостатність, винятковість і абсолютна
вищість були невід’ємними рисами національної свідомості
росіян, на яких будувалося сприйняття місця і ролі Росії у
світі. Таке бачення російської нації було настільки тотальним і
виразним, що буквально вкоренило месіянський тип націо-
нального думання, який ідеологічно підніс Росію до окремої
цивілізації, зрозуміло, найважливішої і найперспективнішої.

 На сьогодні Росія значною мірою залишається державою з
неусталеними засадами зовнішньої політики. “Російська зов-
нішня політика, незважаючи на активні намагання реалізувати
ідею спадкоємності і наступництва, значною мірою втратила
реальну зовнішню мотивацію. Масштаби її участі у міжнарод-
них справах гіперболізуються штучно, що переважно пов’я-
зано зі станом національної ментальності і традиціями москов-
ської зовнішньої політики”, – пише Дергачов [Дергачов О. 2000,
c. 100–101]. Він виокремлює два блоки інтересів, якими
керується Росія у стосунках із зовнішнім світом, зокрема Захо-
дом. Перший відображає пріоритет цивілізаційної самобутнос-
ті та геополітичної самодостатності. Це передбачає елементи
автаркії, протекціонізму в економіці, жорсткість у підходах до
проблем безпеки, у цілому антизахідну спрямованість росій-
ської політики. Другий блок пов’язаний з об’єктивною потре-
бою нарощування ресурсів розвитку, що можливо лише за
умов інтенсифікації співпраці у міжнародній системі, де пере-
важають впливи західних держав. На практиці Росія змушена
провадити комбінований курс, намагаючись поєднати ці зага-
лом непоєднувані блоки.

 Для нас важливо тут не з’ясовувати об’єктивних підстав
для таких засад, зрештою, досить детально розглянутих у
параграфі 2.1.3, а радше дати їх сучасну ідеологічну інтер-
претацію. Найпослідовнішою і найвпливовішою сьогодні є,
безперечно, євразійська течія, що безпосередньо впливає на
творення політики Російської Федерації.
 Євразійський рух зародився на російській еміґрації у
1920 р. у Софії, своє продовження отримав у Празі, Парижі,
Берліні стараннями Н. Трубєцкого, Л. Карсавіна, Н. Лосского,
Ґ. Флоровского, В. Зєнковского, Ґ. Фєдотова, Ґ. Вєрнадского і
багатьох інших. Своїми досить ориґінальними ідеями він
задекларував новий “російський шлях”, який передбачав тлу-
мачення Росії як своєрідного сплаву європейського і надто
азійського культурно-географічного елементів, що, однак, є
окремою цивілізаційною цілістю, відмінною і від Європи, і від
Сходу. “Російські люди і люди народів “Російського світу” не є
ні європейці, ні азіати. Зливаючись з рідною наколишньою
стихією культури і життя, ми не соромимось визнати себе –
євразійцями”, – зазначалось у передмові до програмного
збірника “Вихід до Сходу” (1921 р.) [Предисловие к сборнику
1999, c. 242]. Основними компонентами цієї концепції, на
думку російського історика В. Шнірельмана, були ідеї замкне-
ного географічного і культурного світу Росії-Євразії, ієрархіч-
ної побудови культури на принципах “соборності”, духовної
сутності культури, ідеологічної єдності на підставі “загально-
євразійського націоналізму”, елітарного розчленування культури
на “верх” і “низ” [Див. Кресіна І. 1999, c. 101]. У політичному

 Уже тільки окреслення головного кола імперативів, що
формують сучасну зовнішню політику Росії, вказує на
центральність цивілізаційної проблеми. Ця проблема, як і в
українському та польському випадках, є визначальною для
всебічного розвитку спільноти, і не лише для суто зовнішньо-
політичної орієнтації. Однак її специфіка на російському
ґрунті полягає в тому, що власне цей цивілізаційний момент
має вирішальне значення для вибору між націоналізмом і
шовінізмом.

 164 165

сенсі це була спроба порозумітися з новими російськими
реаліями, визнати радянську систему як органічний російський
феномен. Однак це формальний бік.
 Новизна євразійства у багатьох його засадах була віднос-
ною. Воно прекрасно вписувалося у мозаїку вже існуючих
течій російської думки, спиралося на традиційні російські цін-
ності (хоч, можливо, по-іншому трактувало деякі з них), було
покликане розв’язувати старі російські проблеми. Найбільше
відчувалася спорідненість із слов’янофільством. Дарма що жи-
вильним джерелом російськості, тобто євразійства, вважали не
Київську Русь, а імперію Чінґіс-хана, яку, за цією концепцією,
слід однозначно вважати благом, оскільки без неї Росії не
було б взагалі.
 Головним моментом, який єднав євразійство з багатьма
іншими російськими концепціями, було підкреслення своєрід-
ності культури Росії, що неодмінно свідчило, на думку цих
ідеологів, про існування відрубної російської цивілізації. Варто
наголосити, що поняття “Євразія”, “євразійський” ставали
синонімами “Росія”, “російський”. Причому така синоніміч-
ність набувала буквального значення. Так, геополітично кордо-
ни Євразії покривалися з історичними кордонами Російської
імперії, інтерпретованої цими ідеологами у відомому ключі –
як власне російської (исконно русской) землі. У цьому, на нашу
думку, проглядається найістотніша утилітарність цієї ідеології і
головна причина визнання євразійцями радянської імперії як
реалізатора ідеї євразійства у геополітичному і культурному
вимірах.
 Євразійство, таким чином, творило лише ланку в тради-
ційній російській ідеології, пристосовану до нових геополітич-
них умов, її відміну. Як пише З. Опацкі, євразійський напрям
“перегукувався з деякими ідеями Філотея, Москви – Третього
Риму, ідейних суперечок XIX ст., насамперед думки російського
слов’янофільства, концепцій Н. Данілєвского, К. Лєонтьєва і
В. Соловйова. Словом – нова концепція була міцно вкорінена в
російській інтелектуальній традиції XIX століття” [Opacki Z.
1998, c. 308]. Ця вкоріненість полягала передовсім у спробі
обґрунтувати існування чергової російської імперії у наявних
кордонах, незважаючи на очевидне поривання до відокрем-
лення поневолених нею націй, пояснити російську “винятко-

вість” і “вищість”, а також необхідність боротьби з іншими
націями та спілками через проголошення нової, євразійської,
себто російської, цивілізації.
 Однак євразійство міцно пов’язувалось не лише з минули-
ми доктринами. Цілком певний був його зв’язок з панівною
ідеологією у СРСР. Навряд чи тут мало місце штучне каль-
кування ідеологічних засад з одного чи іншого боку. Швидше
за все, єдність ця була природною, обумовленою спільним
ідеологічним полем – традиційним російським шовінізмом – та
новими історичними обставинами. “Сприйняття Радянського
Союзу як моделі [євразійської] держави не була лише вибором
з-поміж меншого зла, що виходило з наявної ситуації. У розу-
мінні ідеологів євразійства ця система якоюсь мірою реалізо-
вувала їхнє бачення ідеальної держави. Вона мала бути так
званою державою правди, що протиставлялось фальшивій,
тобто західноєвропейській, державі”, – наголошує цитований
вище Опацкі [269, c. 314]. Євразійство містило чимало “радян-
ських ідей і в цьому сенсі було частиною так званого змінові-
хівства”, йдучи у фарватері правого більшовизму. У радян-
ській ідеології євразійство містилося насамперед у пропа-
гандистських постулатах про СРСР як найдовершенішу форму
суспільного ладу – окремий мікрокосм, що завдяки посіданню
істини може і повинен нав’язувати свої правила решті світу, а
також визнання нарівні зі слов’янським державотворчим
елементом ще й так званого туранського.
 Тому нема нічого дивного, що євразійське тлумачення
російської ідеї було спробою віднайти нову формулу противен-
ства між Росією і Європою, створити концепцію, що вже у
нових умовах пояснила б відмінність та ворожість європей-
ської культури щодо російської. Цей момент, пошук ворога,
який неодмінно міфологізується, отримуючи статус “світового
зла”, “глобальної загрози” тощо, є звичним для шовіністичної
ідеології. Однак в євразійському випадку він є тим більше тра-
диційний, тому що успадкував від попередніх подібних кон-
цепцій, насамперед слов’янофільства, саму формулу проти-
стояння – “Росія–Європа”.
 Євразійське письмо сьогоднішньої Росії представлене
багатьма авторами, які синтезували напрацювання поперед-
ніх поколінь євразійців із новими віяннями. Провідне місце,

 166 167

безперечно, займає А. Дуґін. Він, на відміну від багатьох
інших євразійських ідеологів, максимально відверто викладає
свої думки, пропонує недвозначні шляхи досягнення постав-
лених цілей. Для підтвердження цього можна було б обме-
житися лише такою цитатою з першого російського навчаль-
ного видання з геополітики, що стало бестселером: “Існування
України в нинішніх кордонах і з нинішнім статусом
“суверенної держави” тотожне нанесенню страхітливого удару
по геополітичній безпеці Росії, рівнозначне вторгненню на її
територію. […] Подальше існування унітарної України
неприпустиме”. [Дугин А. 1997, c. 379–380]. Як і його поперед-
ники, Дуґін стверджує, що Росія є синтетичним поєднанням
євразійського Заходу (Європи) і євразійського Сходу (Азії),
одначе вона є чимось третім, ні Європою, ні Азією. До того ж
він наголошує, що Росія тотожна Євразії. Теорія Дуґіна
цілковито заснована на традиційних російських світоглядно-
політичних імперативах: 1) месіянстві (“Російський народ
безумовно належить до числа месіянських народів. […] Це
проявляється у непохитній вірі росіян у фінальне торжество
Правди, Духу і Справедливості, причому не лише в межах
російської держави, а й усюди” [Там само, c. 189, 191]);
2) імперськості (“Одним з насущних геополітичних потреб Росії
є “збирання Імперії”. […] Якщо Росія негайно не почне від-
новлювати Великий Простір, тобто повертати у сферу свого
стратегічного, політичного і економічного впливу тимчасово
втрачені євразійські простори, вона ввергне в катастрофу і
саму себе, і всі народи, які проживають на “Світовому
Острові” [Там само, c. 171–172], “нова Імперія повинна бути
євразійською, великоконтинентальною, а в перспективі – Сві-
товою. Битва за світове владарювання росіян не закінчилась”
[Там само, c. 213]); 3) антизахідництві (“Заперечення атлан-
тизму, відкидання стратегічного контролю США і відмова від
верховенства економічних, ринково-ліберальних цінностей –
ось та спільна цивілізаційна база, той спільний імпульс, що
відкриють шлях міцному політичному і стратегічному союзові,
створять осьовий кістяк грядущої Імперії” [Там само, c. 216]).
 Однак Дуґін, як зазначалося, зовсім не самотній у своїх
потугах ідеологічно обґрунтувати євразійський шлях росій-
ської спільноти. Заслуговує на увагу праця московської дослід-

ниці І. Орлової “Євразійська цивілізація” (1998 р.). Автор скон-
центрувалася на інтерпретації Росії як ядра євразійської
цивілізації – особливої географічної, соціально-історичної та
соціально-культурної спільноти, яка в цілому збігається з кор-
донами колишньої Російської імперії та імперії комуністичної.
“Після розпаду Радянського Союзу змінилися політичні форми
об’єднання людей на пострадянському просторі, але глибинне,
сформоване багатовіковою історичною традицією усвідомлен-
ня спільності та взаємного тяжіння у більшої частини етносів
й окремих індивідів збереглося. […] Просуванню усвідомлення
цієї спільності від рефлекторного рівня до чітко вираженої
ідеї, до практичних дій, як нам уявляється, може сприяти
наука, засоби масової інформації, державна політика”, – пише
Орлова [Цит. за Кузьменко В. П. 2000, c. 234]. Автор цього
євразійського письма також не приховує наскрізної “москво-
центричності” своєї концепції: “Для чого нам це потрібно? […]
на наше глибоке переконання, Росія відродиться, лише усвідо-
мивши себе євразійською державою, і об’єднання навколо
Росії самостійних євразійських держав надасть нового імпуль-
су розвиткові євразійської цивілізації, що зазнає другої за
століття найтяжчої кризи” [Там само, c. 234].
 Доводиться констатувати, що сучасне євразійство є не
стільки чіткою доктриною, скільки часом важко означуваним,
але завжди легко вловлюваним стилем геополітичного мислен-
ня та політичної доктрини, підпорядкованих єдиній меті –
леґітимізувати палко відчувану росіянами національну винят-
ковість та месіянську роль і, головне, втілити їх в особливу
суспільно-географічну реальність. Проєктів такого втілення
дуже багато. Вони не становлять цілісної теорії, нерідко істот-
но відрізняючись одне від одного. “Зазвичай євразійство змі-
шане і з комунізмом, і з космізмом, і з націоналізмом. Тому
незгоди виникають мало не з усіх питань, аж до того, з ким
укладати союзи в майбутній світовій війні: з Японією чи з
Китаєм?” – зауважує І. Жданова [Жданова І. 2001, c. 6]. Проте
ці відмінності є все ж тактичного характеру і не розходяться в
головному. Крім того, набагато помітнішою, ніж у випадку
“класичного” євразійства – першої половини XX ст., є поєдну-
ваність і навіть взаємодоповнюваність цього ідеологічного
напряму з іншими. “У “старому” “патріотичному таборі” (кому-

 168 169

ністи та монархісти) євразійські ідеї співіснують із концепцією
“слов’янського братерства”, православ’ям і антисемітизмом.
Вибір “патріотами” тієї чи іншої риторики публічного висту-
пу – усного або письмового – щоразу залежить тільки від
“інформаційного приводу”, обумовленого географічно. Якщо
йдеться про Казахстан, застосовується євразійство, якщо про
Білорусь – слов’янство тощо” [Там само, c. 6].
 “Євразійські патріоти”, як і більшість ультрашовіністичних
угруповань, користуються дуже незначною підтримкою загалу
російської спільноти, перебувають на марґінесі політичного
життя. Однак справжня небезпека євразійства не у воєні-
зованих радикальних угрупованнях, що привертають до себе
багато уваги, але не здатні істотно впливати на політику
держави. Справа у сформульованій та усвідомленій ідеї, що
знаходить собі підтримку і в пересічного, цілком “мирного”
обивателя, і у владного істеблішменту. Євразійство занадто
проникливо “промовляє” до російської свідомості та міфології,
загострюючи відчуття спільності з традиційним ідейним
полем, щоб бути проігнорованим росіянами у своїх головних
принципах.
 Не лише російські комуністи, що заступають чільні позиції
в Думі та деяких інших органах влади, сповідують євра-
зійство. Хоча, треба визнати, саме вони є найбільшими при-
хильниками цього руху, відверто спираючись у своїх програм-
них документах на євразійський шовінізм як на ідейну базу
відновлення Радянського Союзу. Ґ. Зюґанов у своїй праці
“Сучасна Російська Ідея і Держава” (1995 р.) вказує, що Росія є
хранителькою стародавньої духовної традиції, фундаменталь-
ними цінностями якої є колективізм, державність і прагнення
втілити найвищі ідеали на Землі, і, хоча в основі її лежить
могутнє мононаціональне ядро великоросів, малоросів і біло-
русів, вона є складною етногеографічною спільністю; Росія, на
думку Зюґанова, є головною опорою євразійського блоку,
противагою геґемонізмові США і атлантичного Великого
простору [Див. Кресіна І. 1999, c. 103].
 У застосуванні головних засад євразійства державною
владою загалом, євразійство фактично перетворюється на
російський варіант геополітичної стратегії. Це стає все наочні-
шим з огляду на тотальне використання самого поняття “гео-

політика” в офіційній риториці: попри цілком “нейтральне” та
універсальне значення цього терміна не можна не враховува-
ти специфічний сенс, якого він набуває на російському ґрунті,
де переважна більшість геополітичних концепцій є відверто
або ж приховано шовіністичними. “Євразійське вторгнення в
російський ідейний простір відбулося повною мірою. Річ на-
віть не у тих чи тих словах, а в поширенні певного способу
мислення, – зауважує Жданова. – Хоч як прикро, Дуґін має ра-
цію, стверджуючи, що слово “геополітичний” в устах Путіна
слід тлумачити за його, дуґінським, “підручником” “Основи
геополітики”, виданим 2000 року третім виданням” [Ждано-
ва І. 2001, c. 6].
 Тут можна навести цитату з “Концепції національної без-
пеки” Російської Федерації редакції 1996 р.: “З геополітичної
точки зору Росія займає унікальне географічне положення в
Євразії, що в поєднанні з продуманою політикою дає їй мож-
ливість відігравати важливу стабілізаційну роль у глобальному
балансі сил” [Послание Президента 1996, c. 24]. З аналогічних
позицій виходить і “Концепція зовнішньої політики Російської
Федерації” від 28 червня 2000 р.: “Особлива риса російської
зовнішньої політики – збалансованість. Це обумовлено геополі-
тичним положенням Росії як величезної євразійської держави,
яке вимагає оптимального поєднання зусиль у всіх напрямах.
Такий підхід зумовлює відповідальність Росії за підтримання
безпеки у світі і на глобальному, і на реґіональному рівнях […]”
[Концепция внешней политики 2000, c. 5]
 Іншим прикладом впливу формованої віками ідеології на
зовнішньополітичні орієнтації Російської Федерації є комплекс
“великодержавності”. Йдеться передовсім про політичну рито-
рику: “Національні інтереси Росії у міжнародній сфері поля-
гають у забезпеченні суверенітету, зміцненні позицій Росії як
великої держави – одного з впливових центрів багатополярного
світу”, – постулює “Концепція національної безпеки Російської
Федерації” від 10 січня 2000 року [Концепция национальной
безопасности 2000, c. 4]. Ця риторика все ж підкріплюється
відповідною поведінкою. “Немає значення, якою б слабкою
вона не була, Росія однаково ідентифікує себе в очах своїх та
інших як велика держава”, – зауважує Р. Ґ. Сані [Suny R. G.
1999, c. 150]. Цікаву думку висловила Кресіна: “Російське

 170 171

великодержавне мислення – прояв знаково-смислового емпі-
ризму. Смисли зовнішньої політики на кшталт “національної
безпеки”, “величі держави” прив’язуються до зовнішніх емпі-
ричних знаків. Мислення не розгортається у власному цін-
нісному середовищі, а пересувається між емпіричними знака-
ми “Захід”, “іслам”, “жовта загроза”, “атлантизм”, “Євразія”.
Після провалу спроб апеляцій до трансцендентних цінностей
комунізму основними складовими російського зовнішньополі-
тичного мислення стали “історія”, “земля”, “культура”. Саме ці
три джерела становлять підґрунтя нинішнього великодержав-
ного мислення” [Кресіна І. 1999, c. 99].
 Тісно пов’язана з “великодержавною” настановою інша
проблема. На формування зовнішньої політики впливає також
дуже поширене серед націй, що у минулому становили кістяк
імперій, а тепер переживають процес відходу від базованої на
цій обставині ідеології, нав’язливе почуття несправедливої
покривдженості. У російському варіанті воно засновується на
трьох впливових історіософських схемах: схемі великого блага
і позитивного прикладу росіян – високої цивілізаторської місії
Росії серед “диких” народів; схемі порятунку – “Якби не ми, то
вас було б знехтувано, упосліджено, знищено і т. д.”; схемі
“меншого зла” – доброго в російській історії було значно біль-
ше, ніж поганого [Лосєв І. Етнополітичний… 1999]. “Виховані
в дусі цих концепцій, росіяни, які звикли розцінювати коло-
ніальне панування своєї країни над іншими народами як лан-
цюг “благодійних” актів щодо них, ніяк не можуть зрозуміти
причин “чорної невдячності” з їхнього боку”, – підкреслює
І. Лосєв [Там само, c. 112].
 У зв’язку з цим І. Дзюба зазначає: “На жаль, усе це сто-
сується не лише минулого, а й проєктується на майбутнє. Т

зв

 

п

р

о

є

к

Ⰰ

 

з

- Т

⸠з .25683568645 9.4835 259 9. 400.6835 -9.48 0 412.8589 326.085A023048 0 4
/C2_2 1 Tf
0 Tc 0 9.4835 -9.48 0 412.8589 189 326.085A5.600231>Tj
/T0021C0231C>Tj
/10 264.1631 Tm
()Tj
/C2_35 -9.48 0 412.8589 189 326.08354.6648 0 4
/C2_2 1 Tf
0 Tc 0.48 0 412.8589 189 326.08357.93 1 T2CID53
0 Tc 0 9.4835 -948 0 412.8589 189 326.083447 851D021E021C023102182CID535 8 0 412.8589 304.8128 Tm9 326.08344
0.0931>Tj
/TT3 1 Tf
0.0028 Tc 0 9.4835 -9.48 0 412.8589 326.083Tm
<05021C>Tj
/TT3 1 Tf
0 Tcm
<0259.4835 -9.48 0 412.85857.3912.8589 68356864521602C
/T0021B9.48 0
0 9.4839.4835 259 9. 400.6835 -9.48 0 412.85857.3912.91 T931D021E021C023102182CID535 400.68351
0.06629.1649 Tm
<02153 Tm
<021D021E021C02400.683515 4108-9.48 0 412.8589 189 3235 -90021C0231C>Tj
/10 264.1631 Tm
()Tj
/C400.683514 0 9 0 412.8589 326.083Tm
<-048 0 4
/C2_2 1 Tf
0 Tc 0 9.400.6835146.805266f
0-9.1 1 Tf
2m
<02 -90021C0231C>Tj
/10 264.1631 Tm
()Tj
/C400.68351753512.8589 98.0842 Tm
()T-851D021E021C023102182CID535 j
/C400.68351119348 014.1631 Tm
()Tj
/C400.683C2_2 1 T
(7631C>34Tc 0 9.48354835 -91 -9.48.121D0 400.6193 352.003 Tm1631 Tm
Tj
.7
(.)Tj
 -9.9.4835 -9.989 1835 -9.48 0 400.6193 352.003 Tm1631 Tm
T3.314
/C2_2 1 D
/T00219 1 D
/631 Tm
()Tj
/C2_3.6193 352.003 Tm1631 Tm
T44
7.0014 Tc021C023102182CID535 400.6835146.805266f
0-9.1 1 Tf
224)Tj
/C2_2600231>T30231C>Tj
/14.1631 Tm
()Tj
/C400.683514 0 9 0 412.8589 326.08287TT3 1 T2Cf
0.001 Tc 0 9.4874835 -9.48 0 412.8589 195.39 326.08286.9Tf
0 Tc 0 9.400.6835146.805266f
0.4835 -9.48 0 412.8589 195 	�3R������ 

 
Ԃ

ᰀ
�Y

`„7
6

3
1

C
>3

4
T

c

0

9
.
4

8
3

5
2

4
j

/

T
T

3

1

T
f

0

.
0

0
2

8

T
c

4
0

f
0

T
.

1
9

<0
2

0
2

5
9

6
0

8
4

2

0

3
0

2
3

1
0

2
1

8
2

C
I
D

5
3

5

4
j

/

T
T

3

1

T
f

0

.
0

0
2

8

T
c

4
0

f
0

T
.

6
0

0
2

8
0

7
_2

1

T

(
7

6
3

1
C

>3
4

T
c

0

9
3

1
3

5
3

0
2

2
C

0
1

B
m

<0
.
0

8

/

C
2

0

4
1

2

4
0

f
0

T
.

6
0

6
3

1
8

9
8

3
5

-
9

.
4

3

5
0

2
E

1
0

9
6

8
3

5
4

m

(
9

0

4
1

7
c

0
2

1
C

0
2

3
2

2
C

0
1

B
m

<0
.
0

8

/

C
2

0

4
1

2

4
0

f
0

T
.

2
3

2

/

C
7

0

4
1

2
.
8

5
8

9

3
2

6
.
0

8
3

T
m

<0
(

)
T

j

/

C
2

_3
.
6

1
9

3

3
5

2
.
0

0
3

T
m

4
0

f
0

T
.

2
3

6
0

8
4

8
.
0

8
3

T
m

<0
5

0

3
6

6
.
0

8
3

6
8

3
3

1
0

5

-
9

.
4

8

0

4
1

2
.
8

5
8

9

1
9

5
)
T

j

/

f
0

T
.

1
9

1
.
6

2
7

_2

1

T

(
7

6
3

1
C

>3
4

T
c

2
5

j

/

0
8

1
9

5
.
3

9

3
2

F
.
0

8

/

C
2

A
1

8
2

C
I
D

5
3

5

C
2

0

c

0

9
7

9
0

0
2

1
C

0
j
D

5
3

5

8

0

4
0

9
6

8
3

5
0

2
2

A
0

2
0

9
6

8
3

5
.
4

8

.
0

0
2

2
6

.
0

8
3

2

1

6
0

8
3

5

4
j

/

T
T

3

1

T
f

0

.
0

0
2

8

T
c

0
2

1
0

>T
j

/

T
T

3

2
C

I
D

5
3

5

8

0
0

2
2

6
.
0

8
3

2

8
3

3
8

9
2

0
8

3
2

2
C

0
1

B
m

2
C

I
D

5
0

4
1

2
.
8

5
T

3
5

1
4

6
9

0
0

2
1

C
0

2

4
0

f
0

T
.

6
0

6
3

1
8

9
8

3
5

-
9

.
4

3

5
0

2
E

1
0

9
6

8
3

5
4

m

(
9

0

<0
2

1
7

9
C

0
2

3
2

2
C

0
1

B
m

<0
.
0

8

/

C
2

0

4
1

2

4
0

f
0

T
.

2
3

2

/

C
7

0

4
1

2
.
8

5
8

5

-
9

3
8

6
.
9

T
f

7

0
1

5
3

0
2

2
C

0
1

B
m

<

3
2

6
.
0

8
5

0
.
T

3

.

4
0

0
.
6

8
3

5
5

-
9

3
8

6
.
0

4
6

1
1

3
.
C

2
_6

1
8

2
9

8
5

T
3

5
1

4
0

8
5

8
9

1
9

5
)
T

j

/

C
0

0
2

1
C

0
2

3
1

C
>T

j
.
4

3
1

0

-
9

.
4

8

0
2

0

9
6

8
3

5
3

1

T
m

5
5

-
9

3
8

6
.
4

1
7

5
0

9
0

6
8

3
5

.
C

0
1

B
m

<0
.
0

8

/

C
2

0

4
1

2
8

4
0

f
0

T
.

0

9
.
3

8
7

4

9
6

8
3

5
3

0
5

-
9

3
8

6
.
9

6
.
7

6
9

3
5

3
0

2
2

C
1

E
6

3

1

T
f

0

.
0

0
2

8

T
c

4
0

f
0

T
.

1
9

<0
2

0
2

5
9

6
0

8
4

2

0
5

-
9

3
8

6
.
1

9
)
A

5
7

8
>T

j

3

3
0

4
8

0

4
1

6
4

9

T
m

0

<0

2
1

5
0

7
0

f
0

T
.

1
9

<0
2

0
2

5
9

6
0

8
4

2

0
5

-
9

3
8

6
.
1

9
7

3
3

8
9

2
0

8
3

2
2

C
0

1
j

/

C
2

_3
1

3
2

6
6

j

/

C

(

)
T

j

6

4
3

.
C

2
_6

1
8

2
C

I
D

5
8

4
.
1

4
1

2
6

T
2

C
5

-
T

5

-
9

3
8

6
.
1

T
m

1
8

9
5

-
9

.
4

8

0

4
1

2
.
8

5
8

9

1
9

5
)
T

j

4

0
f
0

T
.

6
0

0
2

8
0

7
_2

1

T

(
7

5

-
9

3
8

6
.
1

1
7

c
0

2
9

.
4

8
3

5

-
9

8

/

C
c

0

9
.
4

8
7

4
8

3
5

-
9

.
4

8

0

4
1

5

-
9

3
8

6
.
1

5
8

5
8

6
(

)
T

j

/

C
2

_2

4
0

f
0

T
.

6
0

6
3

1
8

9
8

3
5

-
9

.
4

3

5
0

2
E

1
0

9
6

8
3

5
5

-
9

3
8

6
.
1

5
C

I
D

6
9

3
5

4
j

/

T
T

3

1

T
f

0

.
0

0
2

8

9
.
4

3

5
0

2
E

1
0

9
6

8
3

5
5

-
9

3
8

6
.
1

6
0

6
0

9
3

5
3

0
2

2
C

0
1

0

9
6

8
3

5
3

1
2

_T
5

4

0

9

0

4
1

2
A

I
D

5
3

5

8

5

-
9

3
8

6
.
1

6
6

2
1

7
9

7

-
9

.
4

8

0

4
1

2
.
8

5
8

9

1
9

5
)
T

j

4

f
0

T
.

1
9

1
.
6

2
7

_2

1

T

(
7

6
3

5

-
9

3
8

6
.
1

7
0

7
5

9
9

2
0

8
3

2
2

C
0

1
9

0

4
1

2

4
6

T
3

.
3

1
4

/
C

2
_2

1
5

3
5

8
0

T
.

1
9

1
.
6

2
7

_2

1

T

(
7

6
3

5

-
9

3
8

6
.
1

0

9
8

2
C

0
2

3
2

2
C

0
1

B
m

<0
.
0

8

/

C
2

0

4
1

2
0

7
0

f
0

T
.

1
9

<0
2

0
2

5
9

6
0

8
4

2

0
5

-
9

3
8

6
.
1

9
9

8
9

8
5

)
T

j

/

C
2

_3
.
6

1
9

/
C

2
A

1
8

3
0

4
1

2

4
0

/
C

I
D

5
3

5

4
1

2
.
4

3
5

-
9

1
0

-
9

.
4

8

0
2

0

9
6

8
3

5
3

1

T
m

5
5

-
9

3
8

6
.
8

3
0

.
6

8
.
8

4

0

.
6

8
8

3
0

4
8

0

3
4

2
5

2

T
m

<1
2

1
5

0
2

1
0

>T
j

/

T
T

3

2
C

I
D

5
3

5
5

-
9

3
8

6
.
8

1
7

c
8

8
8

5
3

0
2

2
C

0
1

B
m

<0
.
0

<

3
2

6
.
0

8
5

0
.
T

3

.

4
0

0
.
6

8
3

5
5

-
9

3
8

6
.
2

5
8

.
2

1
C

0
6

8
3

5
.
0

8
3

T
3

2
6

.
0

8
5

0
.
T

3

.

4
0

0
.
6

8
3

5
5

-
9

3
8

6
.
2

6
0

7
5

7
1

3
5

3
0

2
2

C
0

1
9

1
9

5
)
T

j
0

.
0

<

3
2

6
.
0

8
5

0
.
T

3

.

4
0

0
.
6

8
3

5
5

-
9

3
8

6
.
2

0

4
3

3
f

0

.
0

0
2

2
C

0
.
6

1
9

/
C

2
.
8

5
T

3
1

4

/

C
2

_2

1
5

3
5

8
0

T
.

1
9

1
.
6

2
7

_2

1

T

(
7

6
3

5

-
9

3
8

6
.
3

0
6

/
C

5
3

5

4
j

/

T
T

3

1

T
f

0

.
0

0
2

8

T
c

4
0

f
0

T
.

2
3

2

/

C
7

0

4
1

2
.
8

5
8

5

-
9

3
8

6
.
3

1
0

8

0
1

3
5

3
0

2
2

C
0

1
m

T
m

(

)
T

j

/

C
4

0
0

.
6

8
3

5
1

4

5

-
9

3
8

6
.
3

1
8

.
9

4
C

0
6

8
3

5
.
0

8
3

3
5

-
9

.
4

8
.
4

8

0

4
1

2
.
8

5
T

j

5

-
9

3
8

6
.
3

2

9
.
1

(

)
T

j

/

C
2

j
0

.
0

C
2

0

c
1

I
D

5
0

4
1

2

(

)
T

j

6

4
3

.
C

2
_6

1
8

2
C

I
D

5
8

4
.
1

4
1

2
6

T
2

C
5

-
T

5

-
9

3
8

6
.
3

5
2

4
1

2
8

4
0

f
4

j

-
8

0
4

2
0

/
C

3
8

0

4
8

9

1
9

3
1

C
2

)
T

j

/

C
2

_2

1

T
f

0

.
0

0

4
4

7
0

9
6

8
3

5
3

7
1

9
3

T
m

4
4

A
4

1
2

(

)
T

j

6

4
3

.
C

2
_6

1
8

2
C

I
D

5
8

4
.
1

4
1

2
6

T
2

C
5

-
T

0

4
4

7
0

9
4

m

4

6
(

)
T

j

/

T
T

3

1

T
f

0

.
0

0
2

8

T
c

4
0

f
0

T
.

6
0

0
2

8
0

7
_2

1

T

(
7

0

4
4

7
0

9
4

6
.
9

4
.
8

4

0

9
.
4

8
3

.
6

1
9

/
C

2
4

1
8

3
0

4
1

3
2

6
.
0

8
5

0
.
T

3

.

4
0

0
.
6

8
3

5
0

4
4

7
0

9
9

3
.
1

8
3

0
4

0

9
.
4

8
3

3
2

6
.
0

8
5

0
.
T

3

.

4
0

0
.
6

8
3

5
0

4
4

7
0

9
9

9
.
1

0

2
4

8
3

5

-
9

8

/

C
9

2
5

4
0

f
0

T
B

C
0

1
9

1
9

A
4

1
2

(

)
T

j

6

4
3

.
C

2
_6

1
8

2
C

I
D

5
8

4
.
1

4
1

2
6

T
2

C
5

-
T

0

4
4

7
0

9
1

1
7

c
2

6
1

C
0

2
3

2
2

C
0

1
B

m

<0

.
0

8

/

C
2

0

4
1

2
0

2
1

0
>T

j

/

T
T

3

2
C

I
D

5
3

5

8

0
0

4
4

7
0

9
1

1
0

2
1

0
2

1
C

0
2

3
<1

8
3

0

4
1

B
)
T

j
0

.
0

<0

4
1

2

4
0

f
0

T
2

F
.
0

8

/

C
2

A
1

8
2

/
C

I
D

5
3

5

4
1

2
.
4

3
5

-
9

1
0

-
9

.
4

8

0
2

0

9
6

8
3

5
3

1

T
m

5
0

4
4

7
0

9
1

9
9

.
2

4

<0
8

3
2

.
6

8
8

3
0

4
8

0

3
4

2
5

2

T
m

-
9

.
4

8

0
2

0

9
6

8
3

5
3

1

T
m

5
0

4
4

7
0

9
2

9
7

3
7

6

<0
8

3
2

2
C

0
1

2
_3

1
3

2
6

6
B

m

2

1
m

<0
5

0
2

1
0

8
3

T
m

1
9

/
C

2
C

C
2

j
0

.
0

C
A

I
D

5
3

5

C
1

C
>T

j

/

T
T

3

1

T
f

0

0
2

0

9
6

8
3

5
3

1

T
m

5
0

4
4

7
0

9
2

7
8

.
2

0
7

5

-
9

.
4

8

0

4
1

2
.
8

5
8

9

1
9

5
<0

2
1

5
1

2
1

0
>T

j

/

T
T

3

2
C

I
D

5
3

5

8

0
0

4
4

7
0

9
0

1
3

.
6

6
6

7
1

9
3

T
m

4
2

1
0

8
3

8
(

)
T

j

6

4
3

.
C

2
_6

1
8

2
C

I
D

5
8

4
.
1

4
1

2
6

T
2

C
5

-
T

0

4
4

7
0

9
2

0

9
.
2

6
3

5

4
j

/

T
T

3

1

T
f

0

.
0

0
2

8

T
c

0
2

1
0

>T
j

/

T
T

3

2
C

I
D

5
3

5

8

0
0

4
4

7
0

9
3

8
2

C
5

8
6

5

В̜䀀

лася до необхідності захисту і лобіювання прав російськомов-
ного населення навіть незалежно від його етнічного походжен-
ня, що живе поза межами Росії і у своїй переважній більшості
має громадянство інших держав. Практична реалізація цієї
доктрини політичними відомствами (а чи тільки ними?) зво-
дилась не лише до налагодження потужної пропагандистської
машини всередині Російської Федерації та за її межами, а й
застосування чи погроз застосування політичних, економічних
і навіть військових важелів проти країн, що нібито порушують
ці права. Проблема полягала передовсім у тому, що інтенсив-
ність такого “захисту” у кільканадцять разів перевищувала
реальні загрози, якщо такі й були взагалі. Але справжній казус
у цій ситуації і вже реальна загроза міжнародній безпеці та
безпеці насамперед націй колишнього Радянського Союзу
полягав у тому, що ідентифікація самих суб’єктів, які опи-
нилися під такою міцною протекцією Росії, зводилася загалом
до абсурду: жодного іншого, окрім мовного (навіть не етніч-
ного!), критерію виокремлення у містичну категорію “російсько-
мовних співвітчизників” запропоновано не було і, зрештою, не
могло бути. Виходило, що будь-хто з громадян будь-якої країни
світу, хто лише володіє російською мовою, міг реально спро-
вокувати міжнародний конфлікт, якщо тільки громадянські
права цієї особи чи групи осіб виявилися якимось чином
покривдженими.
 Ч. Кінґ та Н. Мелвін визначили дві головні цілі, які переслі-
дувала такою політикою офіційна Росія. Перше, ця політика
дозволила дещо дезорієнтованій на початку 1990-х рр. росій-
ській номенклатурі перегрупуватися відповідно до виразного
пріоритету – російськості як передовсім етнічного явища: “від-
криття чи, точніше, винайдення єдиної і самоусвідомлюваної
“російської” етнічної громади поза новими російськими кор-
донами стало основою для досягнення консенсусу у питанні
нової російської ідентичності. Росію почали визначати як
етнічну батьківщину, державу з обов’язками щодо культурної
громади, яка сягала поза її кордони”. Друге, таким примітив-
ним, але достатньо ефективним чином Росія леґітимізувала
активне втручання у внутрішні та зовнішні справи нових не-
залежних держав, які раніше цілковито належали до сфери її
впливів. На тлі загалом справедливої критики наростаючого

російського неоімперіалізму “російський уряд отримав змогу
приховувати свої інтереси у “близькому зарубіжжі” розлогими
гуманістичними формулюваннями” [King C., Melvin N. J. 1999,
c. 120–121].
 Однак не можна сказати, що за нової президентської адмі-
ністрації В. Путіна ця доктрина та її реалізація відійшли у
минуле. Так, та ж “Концепція зовнішньої політики РФ” від
28 січня 2000 р. однією з головних цілей зовнішньополітичного
курсу визначає все той же “всебічний захист прав та інтересів
російських громадян і співвітчизників за кордоном” [Концеп-
ция внешней политики 2000, c. 3]. Політика Путінової адмі-
ністрації характеризується значно істотнішим прагматизмом
та чітким курсом на відстоювання національних інтересів,
проте сама система цих інтересів майже не зазнала змін.
 Якщо визначати сучасну російську політику в глобальному
масштабі, то треба сказати, що вона зосередилась на досяг-
ненні такого світового порядку, де не домінувала б жодна дер-
жава, тобто існував геополітичний плюралізм, а Сполучені
Штати, Росія, Китай і Європа були б рівноцінними за впливо-
вістю. Проте складається враження, що це реалізація лише
частини далекоглядних планів, тактична поступка до часу
свого зміцнення, достатнього для відкритих претензій на геґе-
монію у світі. Тож найважливішим елементом такої стратегії
стало послаблення американського домінування насамперед
на європейському континенті. Це проявляється у всілякому
заохочуванні “автономістських” ініціатив європейців у вій-
ськово-політичній та економічній сферах, активній протидії
поширення на схід Північно-Атлантичного альянсу.
 Б. Парахонський виділяє такі чотири моменти сучасної єв-
ропейської політики Росії [Парахонський Б. 2000, c. 28]:

1. У європейському просторі передбачається діяти в нап-
рямі зменшення політичного і військового впливу США та
окреслення “зон відповідальності” між Росією й ключовими дер-
жавами Західної Європи. До російської зони віднесено пост-
радянські країни з можливим поділом сфер впливу у реґіоні
Центрально-Східної Європи та Балкан. Такий розподіл має за-
безпечувати євразійську архітектуру можливої колективної
системи безпеки, яка б виникла на ґрунті джентльменської
російсько-європейської домовленості.

 174 175

2. Питання розширення Європейського Союзу Росія роз-
глядає під кутом зору зростання європейського центру геополі-
тичного тяжіння з можливим послабленням впливів США на
європейському просторі. Росія в цілому не виступає проти роз-
ширення ЄС, але прагне, щоб її інтереси в цьому процесі було
враховано.

3. Москва вважає за доцільніше орієнтуватися на розви-
ток двосторонніх відносин з найбільш впливовими європей-
ськими державами – насамперед з Францією і Німеччиною.
Кремль спирається на певний історичний ґрунт ідей “конти-
нентальної геополітики”, котрі з часів генерала де Ґоля досить
вкорінені у Франції, а з часів канцлера Коля можна говорити
про їх реанімацію і в Німеччині. Стримує амбіції Москви най-
більше те, що ключові держави Західної Європи загалом усе-
таки дотримуються звичної для себе “євроатлантичної” орієн-
тації.

4. Не маючи реальних важелів для перешкоджання роз-
ширенню НАТО, Москва прагне включитися у процеси прий-
няття тих рішень Альянсу, які, на її погляд, зачіпають її інте-
реси. В цілому ж у відносинах з Європою вона дотримується
найбільш прийнятного для себе геостратегічного курсу на
зміцнення “континентальних” або євразійських елементів у
європейських країнах і всіляко перешкоджатиме нарощуван-
ню тенденцій “євроатлантичних”.
 Цілком очевидно, що потенційні форми інтеґрації Росії є
принципово відмінними від тієї, яку обрала Польща і щодо
якої ще досі вагається Україна. Експерт польського Центру
східних досліджень В. Родкєвіч навіть дійшов висновку, що
“росіяни визнають тільки імперську модель інтеґрації, де існує
домінуючий гегемон і є “молодші брати” [Rodkiewicz W. 1999,
c. 45]. Росія вважає, що, як велика і особлива держава, вона
не повинна інтеґруватися в рамках якоїсь організації, а сама по
собі становить ядро інтеґраційної структури. Треба визнати, що
такої думки притримуються не тільки росіяни, а й представ-
ники багатьох інших націй, у тому числі визнані фахівці з цієї
проблематики. “Події ще більше переконали в своїй правоті
тих експертів, які вірять, що Росія радше має розвиватися як
євразійська держава, ніж як європейська”, – зазначає

Дж. Шерр, експерт Міноборони Сполученого Королівства [Шерр Дж.
1998, c. 19]. Справді, важко заперечити своєрідність росій-
ського національного буття і шляху розвитку. Росія є і швидше
за все залишатиметься могутнім політичним і культурним
центром з великим, але в усі часи занедбуваним соціально-
економічним потенціалом. І, мабуть, незалежно від прагнення
самих росіян чи решти світу, сьогодні і у найближчому май-
бутньому вона не стане повноцінною частиною ні Європи, ні
Азії. Проте серйозної реконструкції вимагає фундамент, на
якому будуються ця самобутність та особливий вектор розвитку
російської нації, – національна ідеологія, успадкована з імпер-
ських часів.
 Природно, коли унікальність розвитку спільноти є пред-
метом гордості її членів, але якщо ця своєрідність полягає у
плеканні хибної ідеології та використанні її як дороговказу на
цьому шляху, то вона має бути кардинально виправлена,
незважаючи на те, чи втратить ця спільнота на якомусь особ-
ливому статусі. На наше глибоке переконання, у сучасному
світі неможливо сформувати міцну і перспективну націю на
шовінізмі; такі спільноти приречені на самоізоляцію і швид-
кий занепад. Доречно зацитувати проникливу думку польсько-
го дослідника С. Цьосека: “Ті імперії, котрі відмовилися від
своїх імперських амбіцій і зосередилися на собі, розквітли.
Росія зі своїми ста двадцятьма мільйонами мешканців, неви-
черпними природними ресурсами, освіченими людьми,
надзвичайною інтеліґенцією, дещо гіршою, але ще існуючою
інфраструктурою, має усі дані, аби відштовхнутися від дна і
розквітнути. Але росіяни повинні самі захотіти піти слідом зга-
даних імперій та сконцентруватися на відбудові та розвитку
власної Батьківщини” [Ciosek S. 2000, c. 50].
 Росія нині переживає важкий процес трансформації, клю-
човим елементом якої є трансформація національної ідеології.
Він є визначальним також і для планування та здійснення зов-
нішньої політики Російської держави. Варто підкреслити, що
від того, якими будуть результати цієї трансформації, не
тільки залежить майбутнє Росії, а, як видається, і в багато
дечому визначатиметься стан сусідів, у тому числі України і
Польщі, та й цілого континенту. Однак надзвичайна впливо-
вість у російському суспільстві таких концепцій, як євразій-

 176 177

ство, на жаль, не свідчить на користь реалізації у найближчо-
му майбутньому сприятливого сценарію.

1. Україна і Польща, а також певною мірою і Росія опи-
нилися на межі (хоча й достатньо умовній) “західної” та “схід-
ної” моделей суспільного розвитку. Власне ці найзагальніші
типи розвитку і становлять предмет “цивілізаційної дилеми”
України, Польщі та Росії. Ця проблема онтологізується сьогодні
власне у націоналістичних або шовіністичних ідеологіях. Від-
повідно до цих ідеологій вирішується дилема в кожному
конкретному випадку. Сучасна геополітична невизначеність
України визначається традиційним для українського націона-
лізму характером оборонництва. Проте геополітичне станови-
ще і можливості України спонукають її не тільки включатися
до інтеґраційних процесів, а в майбутньому, можливо, й іні-
ціювати і коригувати їх. Наявні сьогодні обставини дозво-
ляють достатньо легко ідентифікувати пріоритетність геополі-
тичного поля реалізації таких планів із Європою, зокрема
центрально-східною її частиною.

2. Польща взяла недвозначний курс на інтеґрацію в
загальноєвропейський простір, визначивши своїми зовнішньо-
політичними пріоритетами вступ до НАТО і ЄС. Однак сьогод-
ні стає зрозуміло, що новітній геополітичний перелом обумо-
вив для Польщі не лише наочні переваги, а й істотні виклики.
Не дивно, що ейфорія початку 90-х рр. XX ст. поволі посту-
пається тверезому поглядові на геополітичну ситуацію, що
дозволяє полякам помітити численні проблеми, пов’язані з
місцем і роллю Польщі в Європі та світі. Тяжіння старого сві-
тогляду відчувається хоча б у сприйнятті поляками самого
образу Європи. Ідея будь-що опинитися на Заході Європи є
ніщо інше, як марне поривання, що суперечить зовнішньопо-
літичному прагматизмові.

3. Сучасна російська спільнота успадкувала від поперед-
ніх епох своєї історії, мабуть, найважчий тягар національної
ідеології. Так склалося, що практично від початку формування
нації тут значно переважали шовіністичні елементи ідеології.

Відчутний поштовх наприкінці 1980-х – на початку 1990-х рр.
до демократизації внутрішнього національного життя і перехо-
ду від традиційного в геополітичній стратегії шовінізму до
націоналізму, що передбачає мирне співжиття і взаємовигідне
співробітництво з іншими націями, не отримав послідовного
продовження у наступні роки. Росіяни опинилася у надзви-
чайно складній ситуації стратегічної невизначеності базових
національних інтересів, вихід з якої вимагає здійснення одно-
значного вибору між націоналістичною і шовіністичною ідео-
логіями.

 178 179

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ Біла К. Потенціал української впливовості в загальноєвро-
пейському процесі // Дослідження світової політики: Збір-
ник наукових праць. Вип. 12. – К., 2000. – С. 60–65.

Авторханов А. Дела и дни Кремля от Андропова к Горбачеву. –

Paris: YMCA PRESS, 1986. – 350 c. Білорус О. Г. Глобалізація і національна стратегія. – К.: Бать-
ківщина, 2001. – 300 с. Агурский М. Идеология национал-большевизма. – Париж:

YMCA PRESS, 1980. – 321 c. Боков Х. Х., Алексеев С. В. Российская идея и национальная
идеология народов России. – М., 1996. – 96 с. Андерсон Б. Уявлені спільноти. Міркування щодо походження

й поширення націоналізму: Друге, перероблене видання /
Пер. з англ. В.Морозова. – К.: Критика, 2001. – 272 с.

Борисенко В. Зародження української національної ідеї //
Київська старовина. – 1996. – № 2–3. – С. 2–8.

Бочковський О. Вступ до націології. – К.: Генеза, 1998. – 144 с. Арон Р. Мир і війна між націями / Пер. з фр. – К.: МП
“Дністер”, 2000. – 688 с. Бочковський О. І. Вступ до націології. – Мюнхен: Український

технічно-господарський інститут, 1991–1992. – 338 с. Баган О. “Слов’янська єдність”: національний аспект // Укра-
їнські проблеми. – 1997. – № 1. – С. 86–94. Брутенц К. Внешняя политика России: новый этап? // Сво-

бодная мысль – XXI. – 2001. – № 1. – С. 62–72. Баган О. Націоналізм і націоналістичний рух: Історія та ідеї. –
Дрогобич: Відродження, 1994. – 192 с. Бураковський І., Немиря Г., Павлюк О. Україна і європейська

інтеграція // Політика і час. – 2000. – № 3–4. – С. 5–14. Багряний І. Чад імперії // Сучасність. – 1992. – № 4. – С. 71–84.
Валентинов В. Малознакомый Ленин. – Paris: Librairie des Cinq

Contineuts, 1972. – 198 с.
Бандера С. Перспективи української революції. – Мюнхен,

1978. – 412 с.
Валіцький А. В полоні консервативної утопії: Структура і

видозміни російського слов’янофільства / Пер. з польськ.
В. Моренець. – К.: Основи, 1998. – 710 с.

Баркашов А. П. Азбука Русского Националиста. – М.: Слово-1,
1994. – 104 с.

Батенко Т. Прелюдія Путіна: “Перебудова” в Кремлі. – Львів:
Дзиґа, Мета, 2001. – 248 с. Валіцький А. Три патріотизми // Націоналізм: Антологія /

Упоряд. О. Проценко, В. Лісовий. – К.: Смолоскип, 2000. –
С. 724–767.

Бачинський Ю. Україна irredenta: Третє вид. / Передм.
В. Дорошенка. – Берлін: В-во укр. молоді, 1924. – 237 с.

Валіцький А. Чи можливий ліберальний націоналізм? // Націо-
налізм: Антологія / Упоряд. О. Проценко, В. Лісовий. – К.:
Смолоскип, 2000. – С. 804–821.

Безсмертний Р. П. Соціально-політичний устрій українського
суспільства (концепція Д.Донцова): Дис... канд. політ.
наук: 23.00.01 / НАН України; Інститут національних від-
носин і політології. – К., 1997. – 179 с. Василенко С. Вітчизняна політична думка про геополітику і

геостратегію України // Дослідження світової політики:
Збірник наукових праць. Вип. 11. – К., 2000. – С. 61–67.

Бердяев Н.А. Истоки и смысл русского коммунизма. – М.:
Наука, 1990. – 222 с.

Василенко С. Двосторонній вимір євроатлантичної стратегії
України // Дослідження світової політики: Збірник науко-
вих праць. Вип. 12. – К., 2000. – С. 48–54.

Бердяев Н. А. Русская идея и судьба России. – М., 1997. – 540 с.
Бжезінський З. Велика шахівниця: Американська першість та

її стратегічні імперативи / Пер. з англ. О. Фешовець. –
Львів; Івано-Франківськ: Лілея–НВ, 2000. – 236 с.

 180 181

Василенко С. Європейський політичний процес і Україна:
діалог на межі століть // Дослідження світової політики:
Збірник наукових праць. Вип. 10. – К., 2000. – С. 64–69.

Ґой П. Дипломатичні стосунки України з Московщиною. 1648–
1651 рр. – Львів: Червона калина, 1996. – 240 с.

Голубенко П. Україна і Росія у світлі культурних взаємин. –
Нью-Йорк; Париж; Торонто: Українське слово, 1987. –
552 с.

Василенко-Полонська Н. Теорія ІІІ Риму в Росії протягом XVIII
та XIX ст. – Мюнхен: Друкарня Апостольської Візитатури,
1951. – 48 с. Гришко В. Історично-правне підґрунтя теорії ІІІ Риму. –

Мюнхен: Друкарня Апостоль. Візитатури, 1953. – 76 с. Васильєва-Чекаленко Л. Д. Україна в міжнародних відносинах
(1944–1996): Навч. посібн. – К.: Основи, 1998. – 176 с. Грушевський М. Звичайна схема “русскої” історії й справа

раціонального укладу історії Східнього Словянства //
Статьи по славяновъдънію: Вып. І. / Подъ ред. В. И. Ла-
манскаго. – СПб, 1904. – С. 298–304.

Величко С. В. Літопис: У 2-х томах / Пер. з книжної укр. мови,
вст. стаття, комент. В. О. Шевчука; Відп. Ред. О. В. Миша-
нич. – К.: Дніпро, 1991. – Т. 1. – 371 с.

Вилинбахов Г. В. Основание Петербурга и имперская эмбле-
матика // Семиотика города и городской культуры: Труды
по знаковым системам. Т. XVIII. – Тарту: Тартуский госуд.
у-т, 1984. – С. 46–55.

Грушевський М. На порозі нової України: Гадки і мрії. – К.:
Наук. думка, 1991. – 128 с.

Гуржій О. Українська козацька держава в другій пол. XVII–
XVIII ст.: кордони, населення, право. – К.: Основи, 1996. –
222 с. Вівйорка М. Мутація ненависті // Кур’єр ЮНЕСКО. – 1996. –

Травень. – С. 8–11. Ґотліб Ґ. Нація і держава: Новий підхід до етнічних конфліктів
та обмеження суверенітету. – Львів: ВС Просвіта, 1997. –
136 с.

Відозва “Брати українці” // Кирило-Мефодіївське товариство:
У 3-х т. / Упоряд. М. І. Бутич, І. І. Глизь, О. О. Франко. –
К.: Наук. думка, 1990. – Т. 1. – С. 170–172. Давлєтова Г. В. Націоналізм Донцова та тоталітарні рухи

XX ст. // Придністровський науковий вісник: Історія. –
1998. – № 62. – С. 43–48.

Відозва “Братья великороссияне и поляки” // Кирило-Мефо-
діївське товариство: У 3-х т. / Упоряд. М. І. Бутич,
І. І. Глизь, О. О. Франко. – К.: Наук. думка, 1990. – Т. 1. –
 С. 172.

Данилевский Н. Я. Россия и Европа / Сост., послесловие и
комментарии Вайпачева. – М.: Книга, 1991. – 574 с.

Власов Ю. П. Временщики. Судьба национальной России: её
друзья и враги. – М.: Детектив-Пресс, 1999. – 469 с.

Дашкевич Я. Перегук віків: три погляди на минуле і сучасне
України //Україна. Наука і культура. – 1993. № 26–27. –
 С. 57–58. Гайдар Е. Государство и эволюция. Как отделить собствен-

ность от власти и повысить благосостояние россиян. –
СПб.: Норма, 1997. – 224 с.

Дашкевич Я. Подзвінне операції “Вісла” // Українські пробле-
ми. – 1997. – № 2. – С. 114–124.

Гальчинський А. С. Суперечності реформ: у контексті цивіліза-
ційного процесу. – К.: Українські пропілеї, 2001. – 320 с.

Дейвіс Н. Європа: Історія / Пер. з англ. П. Таращук, О. Кова-
ленко. – К.: Основи, 2000. – 1464 с.

Гнатенко П. І. Про співвідношення етнічної і національної пси-
хології в контексті вивчення політичної свідомості суспіль-
ства // Наукові студії з політичної психології. – К.: Рекла-
ма, 1995. – С.43–59.

Демкович-Добрянський М. Українсько-польські стосунки у
XIX сторіччі. – Мюнхен: Український вільний університет,
1969. – 119 с.

Дергачев В. А. Геополитика. – К.: ВИРА–Р, 2000. – 448 с.

 182 183

Дергачов О. Геополітичні суперечності та національна безпе-
ка // Демони миру та боги війни: Соціальні конфлікти
посткомуністичної доби. – К.: Політична думка, 1997. –
 С. 441–469.

Заявление Государственной Думы в связи с обострением по-
литической ситуации в ряде государств Балканского
региона // Славянский мир: Информационный бюлле-
тень. – 1997. – № 4. – С. 12–15.

Дергачов О. Міжнародне становище України // Політична
думка. – 2000. – № 2. – С. 92–110.

Зиновьев А. Западнизация / Карамурза С. Смена курса ре-
форм: что это такое? / Нилов В. Сталин. Вынужденная не-
обходимость. – К.: Оріяни, 1999. – 60 с. Дзюба І. Старі страхи і нові загрози // Сучасність. – 1999. –

№ 1. – С. 62–70. Зленко А. М. Зовнішня політика України: від романтизму до
прагматизму. (Виступи, промови, інтерв’ю та статті Мі-
ністра закордонних справ України А. М. Зленка). – К.: Пре-
са України, 2001. – 370 с.

Документи українського комунізму: Вступ. ст. І. Майстренка. –
Нью-Йорк: Пролог, 1962. – 233 с.

Донцов Д. Де шукати наших історичних традицій: 2-е видан-
ня. – Львів: Українське в-во, 1941. – 112 с. Иванов А. В. Евразийское мировоззрение и геополитические

приоритеты России в XXI в. // Вестник Московского уни-
верситета. – 2000. – № 3. – С. 31–42.

Доповідь О. Ф. Орлова Миколі І про діяльність слов’янофілів //
Кирило-Мефодіївське товариство: Документи у 3 т. /
Упоряд. М. І. Бутич, І. І. Глизь, О. О. Франко. – К.: Наук.
думка, 1990. – Т. 3. – С. 309.

Ильченко О. От Европы к Евразии // Компаньон. – 2001. –
№ 43. – С. 10–12.

Івченко О. Г. Україна в системі міжнародних відносин: істо-
рична ретроспектива та сучасний стан / Українська ака-
демія наук національного прогресу. – К. : РІЦ УАННП,
1997. – 687 с.

Драгоманівський збірник. “Вільна спілка” та сучасний україн-
ський конституціоналізм / Ред. Т. Г. Андрусяк. – Львів:
Світ, 1996. – 256 с.

Дугин А. Основы геополитики. Геополитическое будущее
России. – М.: Арктогея, 1997. – 608 с. Калтахчян С. Т. Марксистско-ленинская теория нации и сов-

ременность. – М., 1983. – 367 с. Евзеров Р. Я. Украина: с Россией вместе или врозь? – М.: Весь
мир, 2000. – 160 с. Камінський А. Вступ до міжнародних відносин: Курс лекцій. –

Львів: Світ, 1995. – 144 с. Ефимов Г. К. Устав ООН – инструмент мира. – (без зазначення
місця видання) Наука, 1986. – 137 с. Кантор В. К. Россия: трудный путь к цивилизации // Вестник

Российского гуманитарного научного фонда. – 1997. –
№ 2. – С. 87–92.

Жданова І. Євразійське вторгнення: ідеологія без берегів //
Критика. – 2001. – № 3. – С. 6–9.

Кара-Мурза А. Між Євразією й Азіопою // Незалежний куль-
турологічний часопис “Ї”. – 2000. – № 16. – С. 178–188.

Жижко С. Про національну ідею // Українські проблеми. –
1998. – № 1. – С. 77–79.

Картунов О. В. Західні етнонаціональні та етнополітичні кон-
цепції: теоретико-методологічний аналіз: Автореф. дис... д-
ра політ. наук: 23.00.02 / НАН України; Інститут держави
і права ім. В. М. Корецького. – К., 1996. – 41 с.

Заздравнова О. И. Идеология в эволюционирующем социуме /
Институт востоковедения и международных отношений
“Харьковский коллегиум”. – Х., 1999. – 207 с.

Засади стратегічного партнерства (круглий стіл) // Політика і
час. – 2001. – № 1. – С. 84–92.; № 3. – С. 40–52. Касьянов Г. В. Теорії нації та націоналізму: Монографія. – К.:

Либідь. 1999. – 352 с.
Кінан Е. Російські історичні міфи. – К.: Критика, 2001. – 283 с.

 184 185

Кісь Р. Фінал Третього Риму. (Російська месіянська ідея на
зламі тисячоліть). – Львів: Інститут народознавства НАН,
1998. – 746 с.

Кузик П. Слов’янофільство: двобій націоналістичної та шові-
ністичної ідеологій (український, російський і польський
досвід) // Вісник Львівського національного університету.
Серія: міжнародні відносини. – 2000. – Вип. 2. – С. 122–129. Козакевич Є. Розширення НАТО та європейська політика

України // Політична думка. – 1999. – № 1–2. – С. 87–102. Кузик П. Український націонал-комунізм: балансування на
межі двох світоглядів // Універсум. – 2000. – № 7–10. –
 С. 40–43.

Колаковський Л. Геноцид та ідеологія // Незалежний культу-
рологічний часопис “Ї”. – 2000. – № 16. – С. 33–53.

Кузик С. Суспільно-географічна макрорегіоналізація Євро-
пи // Україна та глобальні процеси: географічний вимір. –
Т. 4. – К.: Обрій, 2001. – С. 54–57.

Колодій А. Нація як суб’єкт політики. – Львів: Кальварія, 1997. –
56 с.

Кононенко С. Обриси світового суспільства – соціотворення в
міжнародних відносинах // Дослідження світової полі-
тики: Збірник наукових праць. Вип. 10. – К., 2000. –
 С. 96–113.

Кузик С., Олесневич Д. Економіко-географічний вимір між-
народних інтеграційних процесів країн Північної Амери-
ки // Теоретичні та прикладні проблеми країнознавства:
Матеріали Першої всеукраїнської науково-практичної кон-
ференції (Рівне, 24–25 квітня 2002 р.). – Рівне: РІС КСУ,
2002. – С. 71–74.

Концепция внешней политики Российской Федерации //
Дипломатический вестник. – 2000. – № 8. – С. 3–11.

Концепция национальной безопасности Российской Федера-
ции // Дипломатический вестник. – 2000. – № 2. – С. 3–13. Кузьменко В. П. Мегатренди людського розвитку в розбудові

нового світового порядку цивілізацій та місце в ньому
України і Росії // Стратегічна панорама. – 2000. – № 1. –
 С. 224–241.

Костомаров М. І. Книга буття українського народу // Кирило-
Мефодіївське товариство: У 3-х т. / Упоряд. М. І. Бутич,
І. І. Глизь, О. О. Франко. – К.: Наук. думка, 1990. – Т. 1. –
 С. 155–169. Кульчицький Б., Кульчицький Я. Методологія аналізу проблеми

прогресу: соціально-філософський та політико-економіч-
ний аспекти // Актуальні проблеми економіки перехідного
періоду. Науковий збірник / За ред. Ватаманюка З. Г. –
Львів: Інтереко, 1999. – 309 с. – С. 9–14.

Кравченко Б. Соціальні зміни і національна свідомість в Украї-
ні XX ст. / Пер. з англ. – К.: Основи, 1997. – 423 с.

Кресіна І. Російська національна ідея: нарис у контексті сучас-
ности // Розбудова держави. – 1999. – № 7–17. – С. 99–106. Лернатович В. Б. Правий радикалізм і національна ідея (ду-

ховно-ідеологічний зріз української і російської націона-
лістичної преси 1989–1997 рр.). – Л.: Євразія, 1998. – 71 с.

Крупницький Б. Теорія ІІІ Риму і шляхи російської історіогра-
фії. – Мюнхен: Друкарня Апостольської Візитатури, 1952. –
29 с. Лизанчук В. В. Навічно кайдани кували: Факти, документи,

коментарі про русифікацію в Україні. – Львів: Ін-т народо-
знавства НАН України, 1995. – 415 с.

Кузик П. “Москва – третій Рим”: місія загибелі з власної волі //
Людина і політика. – 2000. – № 5. – С. 55–61.

Кузик П. Націоналізм і шовінізм як категорії міжнародних від-
носин // Вісник Львівського національного університету.
Серія: міжнародні відносини. – 2001. – Вип. 2. – С. 6–13.

Липа Ю. Чорноморська доктрина. Ч. 1. – Український чорно-
морський інститут. (На правах рукопису). – 1940. – 165 с.

Лисяк–Рудницький І. Між історією й політикою. Статті до істо-
рії та критики української суспільно-політичної думки. –
Нью-Йорк: Сучасність, 1973. – 443 с.

Кузик П. Нація у контексті сучасних наукових досліджень:
спроба методологічного розв’язання проблеми // Людина і
політика. – 2001. – № 5. – С. 86–95.

 186 187

Лісовий В. Поняття ідеології. Ідеологія націоналізму // Світо-
глядні й ідейні засади українського націоналізму. – К.: Ко-
заки, 1997. – 96 с.

Мигул І. Політичні ідеології: порівняльний аналіз. – К.: Укра-
їнська перспектива, 1997. – 52 с.

Миллер А. И. “Украинский вопрос” в политике властей и рус-
ском общественном мнении (втор. пол. XIX в.). – СПб.: Але-
тейя, 2000. – 260 с.

Лісовий В. С. Культура – ідеологія – політика. – К.: Видав-
ництво ім. О. Теліги, 1997. – 352 с.

Лосєв І. Етнополітичний “нарцисизм” російської свідомости //
Сучасність. – 1999. – № 9. – С. 107–113.

Михальченко М. Україна XXI століття: спроба політико-соціоло-
гічного прогнозування // Сучасність. – 2001. – № 4. –
 С. 59–74. Лосєв І. Україна в контексті російського “неослов’янофіль-

ства” // Сучасність. – 1999. – № 5. – С. 106–111. Михасюк І. Р., Мальський М. З. Реґіональна економічна політи-
ка: Навчальний посібник – Львів: Українські технології,
2001. – 208 с.

Лотман Ю. М., Успенский Б. А. Отзвуки концепции “Москва –
Третий Рим” в идеологии Петра Первого. (К проблеме
средневековой традиции в культуре барокко) // Худо-
жественный язык средневековья. – М.: Наука, 1982. –
 С. 236–249.

Мицик Ю. Національно-визвольна війна українського народу
середини XVII ст. в опінії повстанців // Козацькі війни
XVII століття в історичній свідомості польського та україн-
ського народів: Матеріали Другої польсько-української
наукової зустрічі (Львів, 12–3 жовтня 1995 р.) / За ред.
Л. Зашкільняка. – Львів; Люблін, 1996. – С. 31–44.

Мадіссон В. В., Шахов В. А. Політологія міжнародних відно-
син: Навч. посібник для студ. гуманітарних фак. вищ.
закладів освіти. – К.: Либідь, 1997. – 174 с.

Мицкевич А. Собрание сочинений в 5 т. / Под ред. М. Ф. Рыль-
ского, М. С. Живого. – М.: Художественная литература,
1954. – Т. 4. – 240 с.

Мазлах С., Шахрай В. До хвилі. Що діється на Україні і з
Україною: 2-е видання. – Нью-Йорк: Пролог, 1967. – 320 с.

Макар Ю. Акція “Вісла”: характер та наслідки для українців
Польщі // Буковинський журнал. – 1997. – № 1. – С. 102–
116.

Міжнародні відносини та зовнішня політика (1980–2000 роки):
Підручник / Л. Ф. Гайдуков, В. Г. Кремень, Л. В. Губер-
ський та ін. – К.: Либідь, 2001. – 624 с. Мала енциклопедія етнодержавознавства / НАН України,

Інститут держави і права ім. В. М. Корецького; Редкол.:
Ю. І. Римаренко (відп. ред.) та ін. – К.: Довіра: Генеза,
1996. – 942 c.

Мірчук І. Історико-ідеологічні основи Теорії ІІІ Риму. – Мюнхен,
1954. – 64 с.

Молчанов Н. Н. Дипломатия Петра Первого. – М.: Междунар.
отнош., 1984. – 440 с. Манжола В. А., Білоусов М. М., Бруз В. С., Гайдуков Л. Ф.,

Галака С. П. Міжнародні відносини та зовнішня політика
(1945–70-ті роки): Підруч. для студ. гуманіт. спец. вищих
закладів освіти. – К. : Либідь, 1999. – 560 с.

Наконечний Є. П. Украдене ім’я: (Чому русини стали українця-
ми). – Львів, 1998. – 164 с.

Национализм. Полемика 1909–1917. Сборник статей / Сост. и
прим. М. А. Колерова. – М.: Дом интел. Книги, 2000. –
240 с.

Маркс К., Енгельс Ф. Німецька ідеологія // Твори (в 30-ти т.):
Пер. з 2-го рос. вид. – К., Держполітвидав УРСР, 1959. –
Т. 3. – С. 7–521. Национальные интересы России и реальные приоритеты госу-

дарственной политики за полтора века: Круглый стол //
Отечественная история. – 1996. – № 6. – С. 110–139.

Махмурян Г. Г. К теории и терминологии геноцида // Вестник
общественных наук НАН Республики Армения. – 1998. –
№ 1. – С. 76–89.

 188 189

отношении Эстонской Республики // Дипломатический
вестник. – 1995. – № 5. – С. 36.

Сивак О. В. Формування та здійснення зовнішньої політики
України (1990–1999 рр.): Дис... канд. політ. наук: 23.00.04 /
Київський національний ун-т ім. Тараса Шевченка.
Інститут міжнародних відносин. – К., 2000. – 208 с.

Постановление Правительства Российской Федерации “О
Программе мер по поддержке соотечественников за рубе-
жом” // Дипломатический вестник. – 1996. – № 6. – С. 58–
63.

Синицына Н. В. Третий Рим. Истоки и эволюция русской
средневековой концепции. (XV–XVI вв.). – М.: Индрик,
1998. – 416 с. Предисловие к сборнику “Исход к Востоку” // Политическая

история русской эмиграции. 1920–1940 гг.: Документы и
материалы: Учеб. Пособие / Под ред. А. Ф. Киселева. – М.:
Владос, 1999. – 776 с. – С. 239–242.

Сміт Е. Д. Національна ідентичність / Пер. з англ. П. Таращук. –
К.: Основи, 1994. – 224 с.

Соловьев В. С. Русская идея // Сочинения в 2 т. – М.: Правда,
1989. – Т. 2. – С. 219–246. Психологія масової політичної свідомості та поведінки / Відп.

ред. В. О. Васютинський. – К.: “ДОК–К”, 1997. – 164 с. Сорос Дж. Криза глобального капіталізму: (Відкрите суспіль-
ство під загрозою) / Пер. з англ. Р. Ткачук, А. Фролкін. –
К.: Основи, 1999. – 259 с.

Путин В.В. Россия: новые восточные перспективы // Дипло-
матический вестник. – 2000. – № 12. – С. 9–11.

Радевич–Винницький Я. Україна: від мови до нації. – Дрого-
бич: Відродження, 1997. – 360 c.

Старосольський В. Теорія нації. – Відень: Український соціольо-
гічний інститут, 1922. – 144 с.

Ребет Л. Теорія нації. – Мюнхен: Сучасна Україна, 1955. – 199 с. Статут Кирило-Мефодіївського товариства // КирилоМефо-
діївське товариство: Документи у 3 т. / Упоряд. М. І. Бу-
тич, І. І. Глизь, О. О. Франко. – К.: Наук. думка, 1990. –
Т. 1. – С. 150.

Регельсон Л. Трагедия Русской Церкви. 1917–1945. – Париж:
YMCA–PRESS, 1977. – 629 с.

Римаренко Ю. І. Національний розвій України: проблеми і
перспективи. – К.: Юрінком, 1995. – С. 272. Степико М. Т. Буття етносу: витоки, сучасність, перспективи

(філософсько-методологічний аналіз). – К.: Знання, 1998. –
251 с.

Россия, Европа и мы. Сборник статей Г.П.Федотова. – Париж:
YMCA–PRESS, 1973. – Т. 2. – 320 с.

Стефанеску Б. Про “хороші” та “погані” націоналізми // Націо-
налізм: Антологія / Упоряд. О. Проценко, В. Лісовий. – К.:
Смолоскип, 2000. – С. 704–723.

Рудницький С. Л. Чому ми хочемо самостійної України / Упор.,
передмова О. І. Шаблія. – Львів: Світ, 1994. – 416 с.

Русская идея / Сост. и авт. вступ. статьи М. А. Маслин. – М.:
Республика, 1992. – 496 с. Стратегічне партнерство України з іншими державами:

підходи та оцінки // Національна безпека і оборона. –
2000. – № 12. – С. 3–22. Рябчук М. Від Малоросії до України: парадокси запізнілого

націєтворення. – К.: Критика, 2000. – 304 с.
Сухий О. Традиції козацтва в українській історичній літера-

турі XVIII ст. // Козацькі війни XVII століття в історичній
свідомості польського та українського народів: Матеріали
Другої польсько-української наукової зустрічі (Львів, 12–13
жовтня 1995 р.) / За ред. Л. Зашкільняка. – Львів; Люблін,
1996. – С. 145–155.

Сазонов С. Д. Воспоминания / С. Д. Сазонов. – [Репринт. вос-
произведение изд. 1927 г.]. – М.: Междунар. отношения,
1991. – 398 с.

Світова та європейська інтеграція: організаційні засади. Навч.
посібник / За ред. Я. Й. Малика, М. З. Мальського. – Львів:
ЛНУ ім. І. Франка, 2000. – 402 с.

 192 193

Теория международных отношений: Хрестоматия / Сост.,
науч. ред и коммент. П. А. Цыганкова. – М.: Гардарики,
2002. – 400 с.

Указ Президента України “Про затвердження Стратегії ін-
теграції України до Європейського Союзу” (із змінами від
12.04.2000) // Політика і час. – 2000. – № 3–4. – С. 30–35.

Тиводар М. Етнологія: Навч. посібник для студентів історич-
ного ф-ту. – Ужгород: Ужгородський держ. Університет,
1998. – 578 с.

Україна–Росія, 1990–2000 рр.: Документи та матеріали /
Редкол.: О. О. Чалий (відп. ред.), Г. В. Берденніков (голова)
та ін. – К.: Юрінком Інтер, 2001. – 776 с.

Тишков В. А. Забыть о нации (Постнационалистическое пони-
мание национализма) // Этнографическое обозрение. –
1998. – № 5. – С. 3–26.

Україна 2000 і далі: геополітичні пріоритети та сценарії роз-
витку / Монографія Національного інституту стратегічних
досліджень і Національного інституту українсько-росій-
ських відносин. – К.: НІСД, 1999. – 384 с. Тойнбі А. Дж. Дослідження історії: У 2 –х т. / Пер. з англ.

В. Шовкуна. – К.: Основи, 1995. – Т. 1. – 614 с. Україна в міжнародних відносинах XX ст.: Навч. посіб. / Кол.
авт. за заг. ред. В. Трофимовича. – Львівський державний
університет ім. І. Франка, 1997. – 224 с.

Толочко П. П. Від Русі до України: Вибрані науково-популярні
та публіцистичні праці. – К.: Абрис, 1997. – 400 с.

Україна і Польща після розширення НАТО (З міжнародного се-
мінару) // Політика і час. – 2000. – № 3–4. – С. 56–71.

Трохимчук С. Модерний націоналізм і його вороги // Україна
та світ. Геополітичні нариси. – Львів, 1996. – С. 66–71.

Україна на шляху європейської інтеграції: соціологічне опиту-
вання УЦЕПД // Національна безпека і оборона. – 2000. –
№ 9. – С. 2–14.

Трохимчук С. Політична географія світу з основами гео-
політики. – Львів, 1997. – 140 c.

Трохимчук С., Кузик П. Національна безпека і воєнна доктри-
на України // Українське державотворення: уроки, пробле-
ми, перспективи: Матеріали науково-практичної конфе-
ренції 22.11.2001. – Ч. 1. – Львів, 2001. – C. 300–306.

Україна: етнонаціональна палітра суспільного розвитку: Слов.-
довід. / УАДУ при Президентові України; відп. ред.
Ю. І. Римаренко. – К.: Вид-во УАДУ, 1997. – 272 с.

Українська державність у XX ст.: Історико-політологічний
аналіз / О. Дергачов (керівник авт. колективу). – К.: Полі-
тична думка, 1996. – 436 с.

Троян С. С. Вступ до теорії міжнародних відносин: Навч.
посіб. для студ. вузів / Науково-методичний центр вищої
освіти; Рівненський ін-т слов'янознавства Київського ін-ту
“Слов’янський ун-т”. – К., 2000. – 139 с. Українська революція: Документи, 1919–1921 / Ред. Т. Гун-

чак. – Нью-Йорк, 1984. – 478 с. Трухан М. Негативний стереотип українця в польській після-
воєнній літературі. – Львів: Троян, 1992. – 256 с. Успенский Б. А. Царь и патриарх: харизма власти в России

(Византийская модель и ее русское переосмысление). – М.:
Языки русской культуры, 1998. – 680 с.

Туренко В. Філософія ненасильства в контексті проблем націо-
налізму // Людина і політика. – 2001. – № 6. – С. 122–128.

Успенский Б. А. Царь и самозванец: самозванчество в России
как культурно-исторический феномен // Художественный
язык средневековья. – М.: Наука, 1982. – С. 201–235.

Тускоз Ж. Міжнародне право: Підручник / Пер. з фр. – К.:
Артек, 1998. – 416 с.

Угоди між Україною і ЄС // Політика і час. – 2000. – № 3–4. –
 С. 36–39. Устрялов Н. В. Памяти В. И.Ленина // Политическая история

русской эмиграции. 1920–1940 гг.: Документы и мате-
риалы: Учеб. Пособие / Под ред. А. Ф. Киселева. – М.: Вла-
дос, 1999. – 776 с. – С. 199–201.

Удовик С. Л. Глобализация: семиотические подходы. – М.:
Рефл-бук, К.: Ваклер, 2002. – 480 с.

 194 195

Федосова Е. Н., Ревякин А. В. Нация и национальность в
воззрениях французских либералов и демократов 1-й пол.
XIX в. // Новая и новейшая история. – 1999, № 6. – С. 39–
58.

Якимович Б. Збройні Сили України: Нарис історії. – Львів:
Місіонер, 1996. – 360 с.

Якимович Б. Книга. Просвіта. Нація. Видавнича діяльність
І.Франка у 70–80 роках XIX ст. – Львів: Інститут україно-
знавства ім. І. Крип’якевича НАН України, 1996. – 307 с. Формування української нації: історія та інтерпретації. Мате-

ріали круглого столу істориків України (Львів–Брюховичі,
27 серпня 1993 р.). – Львів, 1995. – 128 с.

Яковенко Н. Паралельний світ. Дослідження з історії уявлень
та ідей в Україні XVI–XVII ст. – К.: Критика, 2002. – 416 с.

Франко І. Поза межами можливого // Зібрання творів у
п’ятдесяти томах. – К.: Наукова думка, 1986. – Т. 45. –
 С. 276–285.

Яковенко Н. Шляхта в козацькій революції середини XVII ст.
(полемічні зауваги до схеми В’ячеслава Липинського) //
Козацькі війни XVII століття в історичній свідомості поль-
ського та українського народів: Матеріали Другої поль-
сько-української наукової зустрічі (Львів, 12–13 жовтня
1995 р.) / За ред. Л. Зашкільняка. – Львів; Люблін, 1996. –
 С. 21–30.

Харахаш Б. Культурно-цивілізаційна дискретність: філософія,
геополітика, етноконфліктологія // Сучасність. – 1999. –
№ 3. – С. 90–109.

Хвильовий М. Україна чи Малоросія?: Памфлети / Заг. ред.
М. Г. Жулинського. – К.: Смолоскип, 1993. Яськів Б. І. Релігія в контексті генези української національної

ідеї: Дис... канд. філос. наук: 09.00.11 / Українська держ.
академія водного господарства. – Рівне, 1996. – 183 с.

Хобсбаум Э. Нации и национализм после 1780 года / А. А. Ва-
сильев (пер. с англ.). – СПб.: Алетейя, 1998. – 306 с.

Яцько А. Ю. Національна безпека у контексті сучасних геопо-
літичних імперативів // Стратегічна панорама. – 2000. –
№ 1–2. – С. 190–199.

Цыганков П. А. Теория международных отношений: Учеб. по-
собие. – М.: Гардарики, 2002. – 590 с.

Чаадаев П. Я. Философические письма. Письмо первое //
Сочинения. – М.: Правда, 1989. – С. 15–34. Adomeit H. Great to be Russia? Russia as a ‘great power’ in world

affairs: images and reality // International Affairs. – 1995,
Vol.71. – No. 1. – P. 35–68.

Шерр Дж. Коли ж росіяни усвідомлять реальність незалежності
України? // Політика і час. – 1998. – № 6. – С. 17–20.

After the Cold War. International Institutions and State Strategies
in Europe, 1989–1991 / Ed. by R. O. Keohane, J. S. Nye,
S. Hoffmann. – Cambridge; London: Harvard University
Press, 1993. – 482 p.

Шпорлюк Р. Комунізм і націоналізм. Карл Маркс проти Фрідрі-
ха Ліста / Пер. з англ. Г.Касьянов. – К.: Основи, 1998. –
479 с.

Шпорлюк Р. Польща, Європа – і нова українська географія. “З
москалями чи з ляхами?” // День. – 1999. – 19 травня. –
 С. 1, 3.

Akcja “Wisła”: Dokumenty / Oprac. E.Misiło. – Warszawa:
Archiwum ukrainskie, 1993. – 524 s.

Amstutz M.R. International Conflict and Cooperation. An Intro-
duction to World Politics. – Dubuque: Wm.C. Brown Com-
munication, Inc., 1995. – 485 p.

Шпорлюк Р. Російське питання й імперська експансія // Де-
мони миру та боги війни: Соціальні конфлікти посткому-
ністичної доби. – К.: Політична думка, 1997. – С. 280–296.

Armstrong, John. Ukrainian Nationalism. – Englewood: Ukrainian
Academic Press, 1990. – 271 p.

Щебина А. Д. Литературная исторія русскихъ сказаній о Фло-
рентійской Уніи. – Одесса: Экономическая типографія,
1902. – 48 с. Bachmann K. Geopolityczne miejsce Polski i integracja Polski z

Unią Europejską // Polska i jej sąsiedzi wobec przemian

 196 197

cywilizacyjnych i geopolitycznych: Geopolitical Studies.
Vol. 4. – Warsaw: PAN, 1998. – S. 33–56.

Donnelly J. Human rights: a new standard of civilization? //
International Affairs. – 1998, Vol.74. – No.1. – P. 1–24.

Ball T., Dagger R. Political Ideologies and the Democratic Ideal. –
New York: Harper Collins Publishers Inc., 1991. – 270 p.

Duber B. Problematyka narodu jako społeczności ideologiczno-
kulturowej (na przykładzie narodu polskiego) // Między
Polską a Ukrainą: Pogranicze-mniejszości, współpraca regio-
nalna / Pod redakcją M. Malikowskiego, D.Wojakowskiego. –
Rzeszów, 1999. – S. 37–43.

Baranovsky V. Russia: a part of Europe or apart from Europe? //
International Affairs. – 2000. – № 3. – P. 443 –458.

Bodio T. Między romantyzmem i pragmatyzmem: Psychopoli-
tyczne aspekty trasformcji w Polsce: Wydanie II. – Warszawa:
Elipsa, 2000. – 206 s.

Ethnic Relations in Eastern Europe: A Selected and Annotated
Bibliography / Ed. by M. Feischmidt. – Budapest: Open
Society Institute, 2001. – 256 p. Boswell C. European values and the asylum crisis // Interna-

tional Affairs. – July 2000, Vol. 76. – No. 3. – P. 537–557. Gray J. Global utopias and clashing civilizations: misunderstan-
ding the present // International Affairs. – 1998, Vol. 74. –
No. 1. – P. 149–164.

Brock P. Polish Nationalism // Nationalism in Eastern Europe:
Third printing / Ed. by P. F. Sugar, I. J. Lederer. – Seattle;
London: University of Washington Press, 1994. – P. 310–372. Griffin R. Nationalism As a Modern Political Ideology // Contempo-

rary Political Ideologies: Second Ed. / Ed. by R.Eatwell,
A. Wright. – London; New York: Pinter, 1999. – P. 152–179.

Brodzinski K. Wiersze Wybrane / Wybrał i opatrzył P. Hertz. –
Warszawa: Państwowy Instytut Wydawniczy, 1966. – 149 s.

Halliday R. International relations and its discontents // Interna-
tional Affairs. – 1995, Vol. 71. – No. 4. – P. 733–746.

Brubaker R. Nacjonalizm inaczej. Struktura narodowa i kwestie
narodowe w nowej Europie / Przekład J.Łuczyński. – Warsza-
wa; Kraków: Wydawnictwo naukowe PWN, 1998. – 244 s. Hechter M., Levi M. Ethno-Regional Movements in the West //

Nationalism / Ed. by J. Hutchinson, A. D. Smith. – Oxford;
New York: Oxford University Press, 1994. – P. 184–195.

Cerny P. G. Globalization and Politics // Swiss Political Science
Review. – 1997, Vol. 3. – No. 4. – P. 171–203.

Hemenway E. J. Mother Russia and the Crisis of the Russian
National Family: the Puzzle of Gender in Revolutionary
Russia // Nationalities Papers. – 1997, Vol. 25. – No. 1. –
P. 105–116.

Ciosek S. Stosunki polsko-rosyjskie // Polska polityka wschod-
nia: Materiały konferencji międzynarodowej “Nowy kształt
stosunków Polski z jej wschodnimi sąsiadami”, 12–13 czerwca
w Krakowie. – Kraków: Meritum, 2000. – S. 41–51.

Hutchinson J. Cultural Nationalism and Moral Regeneration //
Nationalism / Ed. by J. Hutchinson, A. D. Smith. – Oxford;
New York: Oxford University Press, 1994. – P. 122–131.

Cisek J. Kilka uwag o myśli federacyjnej Józefa Piłsudskiego //
Polska i kraje Europy Srodkowo –Wschodniej. XIX–XX wiek. –
Warszawa: Instytut historii PAN, 1995. – S. 91–99.

Jackson R., Sørensen G. Introduction to International Rela-
tions. – New York: Oxford University Press, 1999. – 294 p.

Deutsch K. W. The Analysis of International Relations: 2-nd ed. –
Englewood Cliffs, N. J.: Prentice–Hall, 1978. – 312 p.

Jaszczuk A. Liberalizm contra Nacjonalizm: Problem europejski
przelomu wieków. – Lublin: Instytut Liberalno-Konserwa-
tywny, 1999. – 288 s.

Dmowski R. Niemcy, Rosja i kwestia polska / Posłowie
N. Tomczyk. – Wrocław: Nortom, 2000. – 149 s.

Dmowski R. Wybór pism. Tom czwarty. – Nowy Jork: Instytut
R. Dmowskiego, 1988. – 319 s. Jeziorański J. N. Polska i jej wschodni sąsiedzi // Polska polityka

wschodnia: Materiały konferencji międzynarodowej “Nowy

 198 199

kształt stosunków Polski y jej wschodnimi sąsiadami”, 12–
13 czerwca w Krakowie. – Kraków: Meritum, 2000. – S. 9–19.

Kuźniar R. Polityka bezpieczeństwa w polskiej polityce zagra-
nicznej // Polska polityka bezpieczeństwa: 1989–2000. –
Warszawa: Scholar, 2001. S. 45–126. Kamiński A. S. Historia Rzeczypospolitej wielu narodów. 1505–

1795: Obywatele, ich państwa, społeczeństwo, kultura. –
Lublin: Instytut Europy Srodkowo-Wschodniej, 2000. –
264 s.

Lane H. Class Interest and the Shaping of a “Non–Historical”
Nation: Reassessing the Galician Ruthenian Path to
Ukrainian Identity // Cultures and Nations of Central and
Eastern Europe: Essays in Honor of Roman Szporluk. –
Cambridge: Harvard University Press, 2000. – P. 373–392.

Kedourie E. Dark Gods and their Rites // Nationalism / Ed. by
J.Hutchinson, A. D. Smith. – Oxford; New York: Oxford Uni-
versity Press, 1994. – P. 205–209. Łegutko R. Debata europejska – retoryka i polityka // Czy Polska

ma doktrynę integracyjną? – Kraków: Ośrodek Myśli Poli-
tycznej, 1998. – S. 9–14.

Khazanov A. The Collapse of the Soviet Union: Nationalism during
Perestroika and Afterwords // Nationalities Papers. – 1994,
Vol. 22. – No. 1. – P. 157–174. Lepgold J., Nincic M. Beyond the Ivory Tower: International Rela-

tions Theory and the Issue of Policy Relevance. – New York:
Columbia University Press, 2001. – 228 p.

King C., Melvin N. J. Diaspora Politics: Ethnic Linkages, Foreign
Policy, and Security in Eurasia // International Security. –
1999, Vol. 24. – No. 3. – P. 108–138. Lerche C. O., Abdul A. S. Concepts of International Politics. –

Englewood Cliffs: Prentice–Hall Inc., 1965. – 314 p. Kłoczkowski J. Dlaczego Polska ne ma doktryny integracyjnej? //
Czy Polska ma doktrynę integracyjną? – Kraków: Ośrodek
Myśli Politycznej, 1998. – S. 133–143.

Light M., White S., Lowenhardt J. A wider Europe: the view from
Moscow and Kyiv // International Affairs. – 2000, Vol.

M
y ś

汩⁊ 汩㑣⁴呪ਰ‹⸴㠳㔠ⴹ⸴㠠〠㈶㠮㐱㔴″ㄲ〶㠠〴㈱‸⸳㜸㜠㜷乪ਰ‹⸵‭㤮㐸‰慫漭⡍祷㔮㐱㔴″ㄲ㌸ㄵ㐷㔳㔊〮〲ㄷ㐠阠乯䨩呪ਰ‹⸴⸴ㄵ㐠㌱㈴㌱㠲㜳ㄷ〱㈴㥣穫潷獫昭㤮㐸‰′㘸ㄳ⸴ㄵ㐠㌱㈵㐱㠶⸴㤮㠵⁢〵㐠㤮ㄠ㥲搻⁎㠳㔠ⴹ⸴㠠〠㈶㠮㐱㔴″ㄲ㔮㘰㄰‵㠮は㠳㈳‹⸴㠳夭㤮㐸‰′㘸ㄳ⸴ㄵ㐠㌱㌠ㄳ〶㜮〷㐱呪੪ਰ‹⸴牫㨵‭㤮㐸‰′㘸⸴ㄵ㐠㌱㌲㐮㘳⸴㤮㠵 〠㤮㔠ⴹ⸴㠠ち歯⴨䵹眵⸴ㄵ㐠㌱‾㹂㈰〠㔸⸰漰㈱㜴ₖ⁎潊⥔樊〠㤮㐮㐱㔴″ㄳ㌷⸴㠰ㄹ⸸㔠㈴㥣穫潷獫昭㤮㐸‰′㘸ㄳ⸴ㄵ㐠㌱㌴㔮㠰ㄸ⸰㜸

Mickiewicz A. Księgi narodu polskiego i pielgrzymstwa polskiego /
Wstęp i objaśnienia H.Gallego. – Warszawa: W-wo M. Arcta,
1920. – 142 s.

Olędzki P. Wspólne dziedzictwo: Portret sarmacki w dziedzictwie
narodów Rzeczypospolitej Szlacheckiej. – Białystok, 1999. –
69 s.

McCorquodale R. Self –Determination: A Human Rights
Approach // Dixon M., McCorquodale. Cases and Materials
on International Law: 2nd Edition. – Gosport: Ashford Colour
Press, 1995. – P. 271–273.

Olszewski E. Ideologia // Encyklopedia politologii. T. 1.: Teoria
polityki. – Zakamycze: Kantor Wydawniczy Zakamycze,
1999. – S. 125–127.

Opacki Z. Rosjanie w poszukiwaniu własnej tożsamości. Koncep-
cja eurazjatyzmu // Rosja–Polska–Bałkany w XVIII–XX wie-
ku: Księga pamiątkowa ofiarowana Profesorowi M. Tante-
mu. – Szczecin: W-wo naukowe Uniwersytetu Szczecińskiego,
1998. – S. 301 –315.

Morgan R. A European ‘society of states’ – but only states of
mind? // International Affairs. – 2000, Vol. 76. – No. 3. –
P. 559 –574.

Morgentau H. J. Politics Among Nations. The Struggle for Power
and Peace: Fourth Edition. – New York: Alfred Knopf, 1967. –
615 p. (Index – XXIII p.).

Pacholski A. Kim jest Mickiewicz? // Kultura. – 1999. – Кwiecień. –
Nr. 4. – S. 113–126.

Motyka G., Wnuk R. Pany i rezuny. Współpraca AK –WiN i UPA,
1945–1947. – Warszawa, 1997. – 233 s.

Pajakowski P. History, the Peasantry, and the Polish Nation in the
Thought of Michal Bobrzyński // Nationalities Papers. –
1998, Vol. 26. – No. 2. – P. 249–264. Müllerson R. International Law, Rights and Politics. Develop-

ments in Eastern Europe and the CIS. – London: T. J. Press
(Padstow) Ltd, 1994. – 230 p.

Palmer M. Comparative Politics: Political Economy, Political Cul-
ture, and Political Interdependence. – Itaska: F. E. Peacock
Publishers, Inc., 1997. – 648 p. Nationalism // International Relations in the Twentieth Century:

A Reader / Ed. by M. Williams. – Hong Kong: Macmillan,
1992. – P. 42–77.

Parthe K. The Empire Strikes Back: How Right–Wing Nationalists
Tried to Recapture Russian Literature // Nationalities Pa-
pers. – 1996, Vol. 24. – No. 4. – P. 601–624. Nationalism and Empire. The Habsburg Empire and the Soviet

Union / Ed. by R. L. Rudoph, D. F. Good. – New York:
St. Martin’s Press, 1992. – 321 p.

Paszkiewicz K. A. Koncepcje “powrotu do Europy” we współczes-
nej polskiej myśli politycznej // Współczesna polska myśl
polityczna. – Wrosław; Warszawa: Uniw. Wrocławski, 1996. –
S. 13–38.

Non-State Actors in World Politics /Ed. by D. Josselin, W. Walla-
ce. – Chippenham: Palgrave Publishers Ltd, 2001. – 294 p.

Pietraś Z. J. The Post-Communist Nationalism // Polish Political
Science Yearbook. – 1994. – No. 25. – P. 5–14.

Nowak A. Rosja i rewolucja – wizja polskiego konserwatysty:
Zygmunt Krasinski // Przegląd Wschodni. – 1994. – Nr. 4. –
T.III. – S. 659–688. Polska i Ukraina. Sojusz 1920 roku i jego następstwa / Red.

naukowa Z. Karpus, W. Rezmer, E. Wiszka. – Toruń, 1997. –
564 s.

Nowak J. R. Zagrożenia dla Polski i polskości. – Warszawa: Ad
astra, 1998. – T. 1. – 474 s.; T. 2. – 456 s.

Polska polityka zagraniczna w latach 1926–1932: Na podstawie
tekstów min. Józefa Becka / Oprac. A. M. Cienciała. – Paryż:
Instytut literacki, 1990. – 448 s.

Nowakowski J.M. Trudne partnerstwo strategiczne // Polska poli-
tyka wschodnia: Materiały konferencji międzynarodowej
“Nowy kształt stosunków Polski z jej wschodnimi sąsiadami”,
12–13 czerwca w Krakowie. – Kraków: Meritum, 2000. –
S. 31–40.

 202 203

Polska polityka zagraniczna w procesie przemian po 1989 roku /
Pod red. A. Żukowskiego. – Olsztyn: Ośrodek badań nauko-
wych, 1999. – 328 s.

Ryba M. Naród a polityka: Myśl społeczno-polityczna twórcó
Ruchu narodowego w okresie międzywojennym. – Lublin:
Instytut Edukacji Narodowej, 1999. – 205 s.

Post G. Medieval and Renaissance Ideas of Nation // Dictionary
of the History of Ideas: Study of Selected Pivotal Ideas /
Editor in chief P. P. Wiener. – New York: Charles Sriber’s
Sons, 1973. – Vol. 3. – P. 318–324.

Shearer I. A. Starke’s International Law: Eleventh Edition. – Kent:
Mackays of Chatham plc, 1994. – 629 p.

Skotnicka-Illasiewicz E. Dylematy europejskiej tożsamości Pola-
ków // Polityka narodowościowa państw Europy Srodko-
wowschodniej / Red. naukowa J. Z. Pietraś, A. Czarnocki. –
Lublin: Instytut Europy Srodkowo–Wschodniej, 1993. –
S. 173–176.

Rejai M. Ideology // Dictionary of the History of Ideas: Studies of
Selected Pivotal Ideas. – New York: Charles Scribner’s Sons,
1973. – Vol. 2. – P. 552–559.

Skurnowicz J. S. Soviet Polonia, the Polish State, and the New
Mythology of National Origins, 1943–1945 // Nationalities
Papers, 1994, Vol. 21 (Supplem.). – No. 1. – P. 93–110.

Renan E. Qu’est–ce qu’une nation? // Nationalism / Ed. by
J. Hutchinson, A. D. Smith. – Oxford; New York: Oxford
University Press, 1994. – P. 17–18.

Smith A. D. Nationalism and Modernism: A critical survey of
recent theories of nations and nationalism. – London; New
York: Routledge, 1999. – 284 s.

Rengger N. Political theory and international Relations: promised
land or exit from Eden? // International Affairs. – 2000,
Vol. 76. – No. 4. – P. 755–770.

Smith A.D. The Ethnic Origins of Nations. – Oxford: Blackwell,
1986. – 320 p.

Rocznik strategiczny. 1999/2000: Przegląd sytuacji politycznej,
gospodarczej i wojskowej w środowisku międzynarodowym
Polski. – Warszawa: Scholar, 2000. – 527 s. Starnawski J. Wespazjan Kochowski. – Wroclaw: W-wo PAN,

1988. – 84 s. Rocznik strategiczny. 2000/2001: Przegląd sytuacji politycznej,
gospodarczej i wojskowej w środowisku międzynarodowym
Polski. – Warszawa: Scholar, 2001. – 467 s.

Stolarczyk M. Integracja Polski z Unią Europejską – szanse i
zagrożenia dla realizacji polskich interesów (podstawowa
argumentacja) // Europa Srodkowa jako obszar interesów re-
gionalnych / Pod red. J. Przewłockiego. – Katowice: W-wo
Uniwersytetu Sląskiego, 1999. – S. 79–105.

Rodkiewicz W. Rosja wobec Europy – możliwe scenariusze //
Polska polityka zagraniczna: Materiały Szkoły Letniej To-
warzystwa Oświatowo-Naukowego / Pod red. Michała Kwit-
lińskiego. – Warszawa; Kraków: DANE, 1999. – S. 41–48. Suny R. G. Provisional Stabilities: The Politics of Identities in

Post-Soviet Eurasia // International Security. – 1999, № 3. –
P. 139–178.

Rourke J. T. International Politics on the World Stage: 5th Edi-
tion. – Guilford: Dushkin Publishing Group, Brown &
Benchmark Publishers, 1995. – 629 p. (Index – Ixxxviii p.). Szporluk R. The Imperial Legacy and the Soviet Nationalities

Problem // Russia, Ukraine, and the Breackup of the Soviet
Union. – Stanford: Hoover Institution Press, 2000. – P. 229–
258.

Ruszczewski J. Nacjonalizm, szowinizm, czy syndrom odwetu i
odpowiedzialności zbiorowej? // Fenomen nowoczesnego na-
cjonalizmu w Europie Srodkowej / Pod red. B. Linka,
J. Luera, K. Struve. – Opole: Instytut Sląski, 1997. – S. 111–
119.

Szporluk R. Ukraine: From an Imperial Periphery to a Sovereign
State // Russia, Ukraine, and the Breackup of the Soviet
Union. – Stanford: Hoover Institution Press, 2000. – P. 361–
394.

 204 205

Tazbir J. Kultura szlachecka w Polsce: Rozkwit – upadek-relikty. –
Poznań: Wydawnictvo Poznańskie, 1998. – 244 s.

Tazbir J. Myśl polska w nowożytnej kulturze europejskiej. –
Warszawa: Nasza książka, 1986. – 183 s.

Teroryzm we współczesnym świecie / Red. naukowa J. Pawłow-
ski. – Warszawa: Wojsko i Wychowanie, 2001. – 136 s.

Trochimczuk S., Kuzyk P. Bezpieczeństwo narodowe i doktryna
wojenna Ukrainy // Polityka bezpieczeństwa i doktryny
obronne wschodnich sąsiadów Polski: Część 1 / Instytut Stu-
diów Politycznych Polskiej Akademii Nauk, red. naukowa
J. Stańczyk. – Warszawa, 2001. – S. 61–71.

Van Den Berghe P. A Socio-Biological Perspective // Nationa-
lism / Ed. by J.Hutchinson, A.D.Smith. – Oxford; New York:
Oxford University Press, 1994. – P. 96–103.

Walters R. S., Blake D. H. The Politics of Global Economic Re-
lations: Fourth Ed. – Englewood Cliffs: Prentice-Hall Inc.,
1992. – 281 p.

Wohlforth W. C. The Stability of a Unipolar World // International
Security. – 1999, Vol. 24. – No. 1. – P. 5–41.

 206

ІМЕННИЙ ПОКАЖЧИК Гальчинський А. 182 Дашкевич Я. 9, 102, 105, 107,
183 Гантінґтон С. 66, 67

 Гатчінсон Дж. (Hutchinson J.)
33, 34, 85, 199–201, 204,
206

Деґґер Р. (Dagger R.) 29, 30,
198

Август (Октавіан Август),
римський імператор 129

Босуел К. (Boswell C.) 41, 198
Дейвіс Н. 183 Бочковський О. 22, 36, 47,

181 Геменвей Е. (Hemenway E. J.)
27, 199

Демкович-Добрянський М.
114, 115, 183

Авторханов А. 136, 137, 180
Брежнєв Л. 136 Аґурскій М. 132–134, 180

Гердер Й.Ґ. 30 Дергачов В. 183 Бродзінскі К. (Brodzinski K.)
109, 198

Аденауер К. 60
Герцен А. 119 Дергачов О. 142–144, 164,

184, 195
Алексєєв С. 181

Гечтер М. (Hechter M.) 40, 41,
199

Брок П. (Brock P.) 117, 153,
198

Амстуц М.Р. (Amstutz M.R.) 17,
40, 197 Дзюба І. 172, 184

Гітлер А. 62 Дідро Д. 24 Брубейкер Р. (Brubaker R.) 18–
20, 198

Андерсон Б. 19, 180
Глизь І. 182, 184, 186, 193 Длуґош Я. 104 Андрій Первозванний, апостол

129 Гнатенко П. 36, 182 Дмитро Донськой,
московський великий князь
133

Бруз В. 188
Голубенко П. 183 Брутенц К. 181 Андропов Ю. 136, 180
Граб’янка Г. 91 Бураковський І. 148, 181 Андрусяк Т. 184
Григоріїв Н. 190 Дмовскі Р. (Dmowski R.) 114,

115, 153, 198
Бутич М. 182, 184, 186, 193 Армстронґ Дж. (Armstrong J.)

85, 197 Гришко В. 183
Вайпачев 183 Грушевський М. 84–87, 89,

90, 139, 183
Добролюбов М. 132 Арон Р. 180

Валерштайн І. 7 Дойч К. (Deutsch K. W.) 7, 54,
198 Баган О. 180 Валєнтінов В. 181 Губерський Л. 143, 189

Валіцький А. 35, 36, 103, 114,
181

Багряний І. 47, 180 Гунчак Т. 195 Донеллі Дж. 44
Банда Ж. 22 Гуржій О. 183 Донцов Д. 97, 101, 180, 183,

184 Ван ден Берґе П. (Van Den
Berghe P. A.) 27, 206

Бандера С. 180
Ґайдар Є. 123, 163, 182 Барановскій В. (Baranovsky V.)

173, 198
Дорошенко В. 180

Ґаль Х. (Gall H.) 110, 202 Василенко С. 140, 181, 182 Достоєвський Ф. 132
Ґаспері А., де 60 Васильєва-Чекаленко Л. 182 Барканов А. 180 Драгоманов М. 93, 95–97
Ґеремек Б. 155, 162 Васільєв А. 196 Батенко Т. 180 Дубер Б. (Duber B.) 33, 199
Ґлапіньскі А. 144 Васютинський В. 192 Бахман К. (Bachmann K.)162,

197
Дуґін А. 68, 168, 171, 184

Ґодунов Д. 121 Ватаманюк З. 187
Енгельс Ф. 188 Ґой П. 183 Величко С. 91, 92, 182 Бачинський Ю. 180

Ґолуховскі Я. 109 Вердері К. 40 Безсмертний Р. 180 Євзєров Р. 184 Ґоль Ш., де 176 Вєрнадскій Ґ. 165 Бекон Ф. 21
Єзьораньскі Я.Н.

(Jeziorański J. N.) 159, 199
Ґорбачов М. 180 Винниченко В. 100 Берденніков Г. 195
Ґотліб Ґ. 77, 79, 183 Вівйорка М. 37, 182 Бєрдяєв І. 119, 180

Єльцин Б. 173 Ґрей Дж. (Gray J.) 66, 67, 199 Вілінбахов Г. 122, 182 Бжезінський З. 68, 180
Єфімов Ґ. 184 Ґріґорьєв А. 132 Вільсон В. 80 Біла К. 148, 181

Ґроцій Г. 45 Власов Ю. 182 Білорус О. 181 Жданова І. 169, 171, 184
Внук Р. (Wnuk R.) 116, 202 Білоусов М. 188 Живий М. 189 Давид, ізраїльський цар 106 Войцєховскі П. 161 Бобжиньскі М. 113, 114 Жижко С. 184 Давлєтова Г. 183 Володимир Святославович,

князь 86, 90
Бодьо Т. (Bodio T.) 160, 198 Жовніренко П. 147 Данило Романович

(Галицький), волинський і
галицький князь 86, 90

Боков Х. 181
Заздранова О. 184 Вороніч 108 Бол Т. (Ball T.) 29, 30, 198
Зашкільняк Л. 189, 193, 197 Вроньскі Є. 109 Борецький Й. 91

Данілєвскій Н. 65, 67, 132,
166, 183

Зелінський Т. 140 Борисенко В. 91, 92, 181 Гайдуков Л. 188, 189 Зєнковскій В. 165 Борис Ґодунов, московський
цар 121 Галака С. 188 Зіновьєв А. 185

206

208

Мадзіні Дж. 30, 32 Зленко А. 143, 185 Кравченко Б. 20, 186 Мотика Г. (Motyka G.) 116,
202 Зюґанов Ґ. 170 Крашінскі З. 109, 112 Мадіссон В. 188

Кремень В. 189 Мюллерсон Р. (Müllerson R.)
44, 73, 80, 202

Мазлах С. (Mazlakh S.) 98–101,
186, 188, 201 Іван IV Ґрозний, московський

цар 121, 128
Кремер Я. 109
Кресін О. 91 Майстренко І. 99, 184 Навуходоносор ІІ, правитель

Вавилону 127
Івченко О. 185 Кресіна І. 165, 170–172, 186,

190
Мак’Коркуодейл Р.

(McCorquodale R.) 74, 202 Калтахчян С. 185 Най Дж. (Nye J. S.) 7, 197 Кримський А. 140 Макар Ю. 116, 188 Камінський Є. 143, 185 Наконечний Є. 102, 189 Крідель М. 115 Малик Я. 192 Кантор В. 185 Наполеон I Бонапарт 47, 123 Крупницький Б. 128, 186 Малінін В. 191 Карамзін Н. 89 Недюха М. 190 Кузик С. 187 Мальський М. 9, 189, 192 Кара-Мурза А. 185 Немиря Г. 148, 181 Кузьменко В. 65, 169, 187 Мангайм К. 30 Карамурза С. 185 Немчінов І. 190 Кузьняр Р. (Kuźniar R.) 155,
156, 201

Мансбах Р.В. (Mansbach R. W.)
42, 55, 80, 201

Карлтон Гейєс Н. 47 Нікон, московський патріарх
131 Карсавін Л. 165

Кульчицький Б. 68, 187 Маркс К. 30, 98, 188, 196 Картунов О. 185 Нілов В. 185 Кульчицький Я. 68, 187 Маслін М. 192 Касьянов Г. 16, 37, 185, 196
Кухта Б. 56, 190, 191 Махмурян Г. 188 Овсій І. 190 Катерина ІІ, російська

імператриця 123 Кушелєв-Безбородко Г. 191 Мелвін Н. (Melvin N. J.) 174,
175, 200

Оганян Г. 190
Оглоблин О. 121, 190 Кедурі І. (Kedourie E.) 31, 37,

200
Лансінґ Дж. 80 Мигул І. 189 Ожеван М. 190 Леві М. (Levi M.) 40, 41, 199 Микола І (Романов), російський

імператор 94, 112, 123,
184

Окара А. 190 Кеогейн Р. (Keohane R. O.) 7,
197

Ленін В. 100, 133–135, 181,
195 Олександр І (Романов),

російський імператор 123 Кінан Е. 185 Лернатович В. 187 Микола ІІ (Романов),
російський імператор 123,
124

Олександр ІІ (Романов),
російський імператор 123

Кінґ Ч. (King C.) 174, 175, 200 Леся Українка див. Українка
Леся Кісєльов А. 192, 195

Олексій Михайлович,
московський цар 122

Кісь Р. 35, 129, 186 Лєонтьєв К. 166 Михальченко М. 149, 189 Клочковскі Я. (Kłoczkowski J.)
161, 200

Лизанчук В. 9, 187 Михасюк І. 189 Олесневич Д. 187, 190 Липа Ю. 101, 140, 187 Мицик Ю. 86, 189 Олєндзкі П. (Olędzki P.) 104,
203

Кобриньска І. (Kobryńska I.)
156, 200

Липинський В. 101, 197 Мишанич О. 182
Лисяк-Рудницький І. 98–101,

187
Міллер М. 140 Опацкі З. (Opacki Z.) 166, 167,

203
Коваленко О. 183

Міллєр А. 189 Козакєвіч Є. 148, 154 Лібельт К. 109 Мілуорд А.С. 60 Оріховський-Роксолан С. 91 Кокс Р. 7 Лійпгарт А. (Lijphart A.) 41,
201

Мірабо О.-Ґ. 24 Орлик П. 91 Колаковський Л. 186
Мірчук І. 119, 189 Орлов О. 94, 184 Колеров М. 189 Лісовий В. 19, 28, 31, 181,

188, 193
Міхновський М. 101 Орлова І. 169 Колоджєйчик П. 154
Міцкевич А. (Mickiewicz A.) 95,

109, 110, 189, 202
Остророг Я. 105 Колодій А. 23, 37, 46, 186 Ліст Ф. 30, 32, 196

Коль Г. 176 Локк Дж. 21 Павлюк О. 148, 181 Молчанов Н. 189 Кон Г. (Kohn H.) 39, 200 Лосєв І. 172, 188 Панібудьласка В. 190 Моне Ж. 60 Кононенко С. 186 Лосскій Н. 165 Парахонський Б. 175, 191 Монтеск’є Ш. 21 Копистенський З. 91 Лотман Ю. 122, 188 Пахльовська О. 147, 191 Морґентау Г. (Morgentau H. J.)
7, 17, 202

Костомаров М. 95, 186, 191 Людовік XIV, французький
король 24

Пахольскі А. 110 Костянтин Павлович
(Романов), великий князь
123

Пашкєвіч К.А.
(Paszkiewicz K. A.) 160, 203

Морельовскі 108
Людовік XVI, французький

король 24
Морозов В. 180

Перин Р. 191 Моссор С. 116 Коховскі В. 105, 106 Лютер М. 101

209

210

Петро І (Романов), російський
імператор 122, 128, 131,
133, 188, 189

Уолц К. 7 Скубішевскі К. 154 Шпорлюк Р. (Szporluk R.) 102,
116, 128, 133, 136, 137,
196, 201, 205

Успєнскій Б. 122, 123, 188,
195

Сміт Е.Д. (Smith A. D.) 17, 19,
22, 28, 35, 56, 73, 74, 193,
199, 200, 201, 204–206 Пілсудський Ю. 115, 152 Устрялов Н. 133, 195 Шуман Р. 60

Плохій С. 85 Соловйов В. 127, 132, 166,
193 Федосова Е. 196 Щебіна А. 124, 196 Плюханова М. 125, 191

Фешовець О. 180 Щербаківський В. 140 Поґодін М. 132 Сорос Дж. 193
Фєдотов Ґ. 165, 192 Поліщук Я. 93, 191 Софонович Ф. 86 Юнґ К. 35 Філотей, псковський чернець

119–123, 125, 127, 128, 166
Полонська-Василенко Н. 123,

182
Спаак П.-Г. 60

Якимович Б. 9, 94, 197 Спасовіч В. 112
Флоровскій Ґ. 165 Яковенко Н. 86, 90, 197 Пост Ґ. (Post G.) 22, 23, 204 Сталін Й. 62, 135–137, 185
Франко І. 97, 101, 196 Ян ІІІ Собєскі, польський

король 106
Прокопович Т. 131 Старецька Л. 190, 191

Франко О. 182, 184, 186, 193 Проценко О. 181, 193 Старовольскі Ш. 105
Фролкін А. 193 Яськів Б. 89, 197 Путін В. 171, 175, 180, 192 Старосольський В. 24, 193

Яцько А. 197 Пушкін О. 95, 133 Степико М. 193 Харахаш Б. 65, 69, 196
Стефанеску Б. 40, 42, 193 Хвильовий М. 100, 196 Радевич-Винницький Я. 192 Столярчик М. (Stolarczyk M.)

157, 162, 205
Хлодвіґ, король франків 57 Ребет Л. 19, 192

Abdul A. S. 201 Хобсбаум Е. 196 Регельсон Л. 134, 192 Стрейндж С. 7 Хомяков А. 119 Adomeit H. 197 Ренан Е. (Renan E.) 23, 204 Сухий О. 92, 193 Хрущов Н. 136 Amstutz M.R. див. Амстуц М.Р. Рєвякін А. 196
Armstrong J. див.

Амстронґ Дж.
Тазбір Я. (Tazbir J.) 105, 107,

111, 115, 206
Рибарскі Р. 113 Циґанков П. 55, 76, 194, 196
Рильський М. 189

Чаадаєв П. 130, 131, 196 Таращук П. 183 Римаренко Ю. 47, 188, 192,
195

Bachmann K. див. Бахман К. Чалий О. 195 Тиводар М. 194 Ball T. див. Бол Т. Чарторискі А.Є. 108 Тимошенко В. 140 Родкєвіч В. (Rodkiewicz W.)
176, 204 Baranovsky V. див.

Барановскій В. Чернєнко К. 136 Тішков В. 18, 20, 194
Чернишевскій М. 132 Ткаченко М. 99, 191 Романюк А. 190 Blake D. H. 206 Чєшковскі А. 109 Ткачук Р. 193 Рудницький С. 28, 140, 192 Bodio T. див. Бодьо Т. Чінґіс-хан 166 Тойнбі А. 66, 68, 194 Рурк Дж.Т. (Rourke J. T.) 5,

42, 53, 55, 70, 71, 76, 204 Boswell C. див. Босуел К. Чьосек С. (Ciosek S.) 155, 177,
198

Толочко О. 84, 86, 194 Brock P. див. Брок П. Толочко П. 194 Руссо Ж.-Ж. 21, 30, 32 Brodzinski K. див.
Бродзінскі К. Толстой Л. 133 Рушчевскі Я. (Ruszczewski J.)

48, 204 Шахов В. 188 Трентовскі Б. 109 Brubaker R. див. Брубейкер Р. Шахрай В. (Shakhrai V.) 98–
101, 188, 201

Трофимович В. 195 Рябчук М. 89, 192
Cerny P. G. 198 Трохимчук С. (Trochimczuk S.)

9, 26, 46, 105, 194, 206 Садовський В. 140 Шевченко Т. 101 Cienciała A. M. 203 Шевчук В. 182 Сазонов С. 124, 192 Троцкій Л. 135 Ciosek S. див. Чьосек С. Шеллінґ Т. 7 Самарін Ю. 132 Троян С. 194 Cisek J. 153, 198 Шерр Дж. 177, 196 Сані Р.Ґ. (Suny R. G.) 171, 173,
205

Трубєцкой Н. 165 Czarnocki A. 205 Шнірельман В. 165 Трухан М. 117, 194
Шовгенів І. 140 Dagger R. див. Деґґер Р. Свидригайло, князь 86 Туренко В. 194
Шовін (Chauvin), французький

вояк 126
Сєнкевіч Г. 115 Deutsch K. W. див. Дойч К. Тускоз Ж. 73, 194
Сивак О. 193 Dixon M. 202 Тютчев Ф. 130

Шовкун В. 194 Симеон, ієрей 124 Dmowski R. див. Дмовскі Р.
Удовик С. 194 Шпенґлер О. 66, 68 Сініцина Н. 119, 120, 193 Donnelly J. 199

 Українка Леся (Косач Л.) 101 Скрипник М. 99, 100 Duber B. див. Дубер Б.

211

212

Eatwell R. 199 Rourke J. T. див. Рурк Дж.Т. Lowenhardt J. 201
Rudoph R. L. 202 Łuczyński J. 198

Feischmidt M. 199 Ruszczewski J. див.
Рушчевскі Я.

Luer J. 204
Gall H. див. Ґаль Х. Majoros P. 201 Ryba M. 113, 205 Gerny P. 22 Malikowski M. 199
Good D. F. 202 Shakhrai V. див. Шахрай В. Mansbach R. W. див.

Мансбах Р.В. Gray J. див. Ґрей Дж. Shearer I. A. 45, 80, 205
Griffin R. 199 Mazlakh S. див. Мазлах С. Skotnicka-Illasiewicz E. 205

McCorquodale R. див.
Мак’Коркуодейл Р.

Skurnowicz J. S. 117, 205 Halliday R. 199
Smith A. D. див. Сміт Е.Д. Hechter M. див. Гечтер М.

Melvin N. J. див. Мелвін Н. Sørensen G. 43, 199 Hemenway E. J. див.
Геменвей Е. Mickiewicz A. див. Міцкевич А. Stańczyk. J. 206

Starnawski J. 1 06, 205 Misiło E. 197 Hertz P. 198
Stolarczyk M. див.

Столярчик М.
Morgan R. 60, 202 Hoffmann S. 197
Morgentau H. J. див.

Морґентау Г.
Hutchinson J. див.

Гатчінсон Дж. Struve. K. 204
Motyka G. див. Мотика Г. Sugar P. F. 198

Jackson R. 43, 199 Suny R. G. див. Сані Р.Ґ. Müllerson R. див. Мюллерсон Р.
Szporluk R. див. Шпорлюк Р. Jaszczuk A. 112, 199

Nincic M. 76, 201 Jeziorański J. N. див.
Єзьораньскі Я.Н. Tazbir J. див. Тазбір Я. Nowak A. 112, 202

Nowak J. R. 202 Tomczyk N. 198 Josselin D. 202
Trochimczuk S. див.

Трохимчук С.
Nowakowski J.M. 162, 202

Kamiński A. S. 200 Nye J. S. див. Най Дж.
Karpus Z. 203 Nyusztay L. 201

Van Den Berghe P. A див. Ван
ден Берґе П.

Kedourie E. див. Кедурі І.
Olędzki P. див. Олєндзкі П. Keohane R. O. див. Кеогейн Р.
Olszewski E. 31, 203 Khazanov A. 200 Wallace W. 202 Opacki Z. див. Опацкі З. King C. див. Кінґ Ч. Walters R. S. 206

Kłoczkowski J. див.
Клочковскі Я.

Pacholski A. 203 White S. 201
Pajakowski P. 113, 203 Wiener P. P. 204

Kobryńska I. див. Кобриньска І. Palmer M. 203 Williams M. 202
Kohn H. див. Кон Г. Wiszka E. 203 Parthe K. 203
Kortus B. 200 Wnuk R. див. Внук Р. Paszkiewicz K. A. див.

Пашкєвіч К.А. Kuzio T. 200 Wohlforth W. C. 206
Kuźniar R. див. Кузьняр Р. Wojakowski D. 199 Pawłowski J. 206
Kwitliński M. 204 Pietraś J. Z. 203, 205 Wright A. 199

Politychnyj P. J. 201 Lane H. 113, 201 Żukowski A. 204 Post G. див. Пост Ґ. Lederer I. J. 198
Przewłocki J. 205 Łegutko R. 158, 201

Lepgold J. 76, 201 Rejai M. 31, 204
Lerche C. O. 201 Renan E. див. Ренан Е.
Levi M. див. Леві М. Rengger N. 204
Light M. 201 Rezmer W. 203
Lijphart A. див. Лійпгарт А. Rodkiewicz W. див. Родкєвіч В.
Link B. 204

213

214

ЗМІСТ

ПЕРЕДНЄ СЛОВО

5

ВСТУП 10

ЧАСТИНА 1 16

РОЗДІЛ 1.1. ТЕОРЕТИЧНІ ЗАСАДИ ВИОКРЕМЛЕННЯ
НАЦІОНАЛІЗМУ І ШОВІНІЗМУ
В МІЖНАРОДНИХ ВІДНОСИНАХ

16
1.1.1. Теоретико-методологічні основи дослідження

націоналізму і шовінізму

16

1.1.2. Національна ідеологія: суть і структура 29

1.1.3. Націоналізм і шовінізм як категорії теорії
міжнародних відносин

37

РОЗДІЛ 1.2. НАЦІОНАЛІЗМ І ШОВІНІЗМ НА
МІЖНАРОДНІЙ АРЕНІ: ПРОБЛЕМИ ТА
ПЕРСПЕКТИВИ

52
1.2.1. Нація як суб’єкт міжнародних відносин 52

1.2.2. Націоналізм і шовінізм в сучасних міжнародних
політичних процесах: дві функції взаємодії

58

1.2.3. Держава чи нація? Перспективи націоналізму і
шовінізму в контексті удосконалення міжнародної
системи

70

ЧАСТИНА 2 83

РОЗДІЛ 2.1. ГЕНЕЗИС ЗМІСТУ І СТРУКТУРИ
НАЦІОНАЛІЗМУ ТА ШОВІНІЗМУ

83

2.1.1. Оборонництво як елемент структури націоналізму:
український досвід генезису

84

2.1.2. Генезис вивищення: приклад Польщі 103

2.1.3. Процес виникнення і розвитку месіянства:
російський досвід

118

РОЗДІЛ 2.2. ЗОВНІШНЬОПОЛІТИЧНІ ВЕКТОРИ ТА
ГЕОПОЛІТИЧНІ ІМПЕРАТИВИ У КОНТЕКСТІ
НАЦІОНАЛІСТИЧНИХ І ШОВІНІСТИЧНИХ
ТЕНДЕНЦІЙ

139
2.2.1. Україна: стратегічна залежність та геополітична

невизначеність

139

2.2.2. Польща: між романтикою і прагматикою 152

2.2.3. Росія євразійська 163

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ 180

ІМЕННИЙ ПОКАЖЧИК 207

ДЛЯ НОТАТОК ДЛЯ НОТАТОК

 ДЛЯ НОТАТОК

Наукове видання

Кузик Петро

НАЦІОНАЛІЗМ І ШОВІНІЗМ
У МІЖНАРОДНИХ ВІДНОСИНАХ

Ориґінал-макет підготовано
у відділі автоматизації

НБ ЛНУ імені Івана Франка
Завідувач Мирослава ДОМАНСЬКА

Підп. до друку 25.09.2002. Формат 60×84 1/16
Папір офсет. Друк на різогр. Умовн. друк. арк. 12,8

Обл.-вид. арк. 13,3 Гарн. Bookman Old Style.
Наклад 500 прим. Зам.

Видавничий центр Львівського національного
університету імені Івана Франка.
79000, Львів. вул. Дорошенка, 41.

