МІНІСТЕРСТВО ОХОРОНИ ЗДОРОВ’Я УКРАЇНИ

Харківський національний медичний університет

V.I. Kravchenko, N. M. Martynenko,
E.O. Gaponova
В.І. Кравченко, Н. М. Мартиненко,
Е.О. Гапонова
POLITICAL SCIENCE
ПОЛІТОЛОГІЯ
Summary of lectures
Конспект лекцій
ХАРКІВ
ХНМУ

2012

УДК 32 (042.3) =111
ББК 66.0я7
К78 Затверджено вченою радою ХНМУ.
 Протокол № 11 від 22.11.2012 р.

Рецензенти: О.Л. Рябченко – доктор історичних наук, доцент.
 (Харківська національна академія міського господарства)
 М.В. Корогодов – кандидат філософських наук, доцент
 (Харківський національний університет будівництва та архітектури)

К 78 Kravchenko V.I., Martynenko N. M., Gaponova E.O. Political Science : summary of lectures for foreign students / V. Kravchenko, N.Martynenko, E.Gaponova. – Kharkiv: KNMU, 2012. – 108 p.

К 78 Кравченко B.І., Мартиненко Н. М., Гапонова Е.О. Політологія : курс лекцій для іноземних студентів / В. Кравченко, Н.Мартиненко, Е. Гапонова. – Харків: ХНМУ, 2012. – 108 с.

Summary of lectures is prepared in accordance with the training programme in “Political Science”. It reveals the nature and methodology of the subject, a brief history of political thought, the basic political categories, processes and phenomena that are the basis of the functioning of political system. Particular attention is paid to problems of Ukraine’s political development. At the first time it deals with the history of formation and contemporary issues of public policy in health sector.
It is addressed for foreign English-speaking students.

Курс лекцій підготовлено у відповідності до програми курсу “Політологія”. В ньому розкривається сутність та методологія предмета, коротка історія розвитку світової політичної думки, основні політичні категорії, процеси та явища, які становлять основу функціонування політичної системи. Особливу увагу приділено проблемам політичного розвитку України. Вперше розглядається історія становлення та сучасні проблеми державної політики в галузі охорони здоров’я.

Для іноземних студентів, які навчаються англійською мовою.
УДК 32 (042.3) =111

 ББК 66.0я7

 К78

© Харківський національний

медичний університет, 2012
© Кравченко В.І., Мартиненко Н.М.,

 Гапонова Е.О., 2012
Content

	Preface
Topic 1: Political Science as a Science. Objects and Methods of Political Science

Topic 2: Politics in History of Social Thought
Topic 3: Political system of society

Topic 4: Authority

Topic 5: Political Regimes

Topic 6: State

Topic 7: Legal State and Civil Society

Topic 8: Political Parties

Topic 9: Political Elite and Political Leadership
Topic 10: Political consciousness and political culture

Topic 11: Personality and Politics

Topic 12: Political Conflicts and Crises

Topic 13: Elections and Elective Systems

Topic 14: Social Policy of the State. State Policy in Health Care
Topic 15: World Political Process

	4
5

9
17
23
29
37
41
46
55
60
70
76
82
90
99

Preface

The modern concept of higher education in Ukraine included “Political Science” like a compulsory course in all high educational institutions of the republic. Indeed, in terms of rapid development of political processes, the collapse of empires, the formation and development of new countries, the struggle for political influence and control over them by the major countries and blocs, it is necessary to understand global political processes and means of politics, what is the future of countries and the world in general, what is the role of every person and society's elite in all these processes.
The main tasks of higher education is not only training in one particular sphere, but also the formation of a broad scientific outlook of youth − the future leaders, organizers, politicians that are the elite of society.
The influence of politics on all aspects of society is growing and it is increasingly depends on public awareness of political processes and phenomena not only on the surface, emotional, but also at theoretical level. People are not satisfied with the attitude “like – dislike”, they have a natural question: “How it should be?” Learning of “Political Science” will give the chance to answer this question.
The course of “Political Science” in medical university is focused on the formation of a political outlook of future physicians, understanding the relationship of politics and human health, the need of not only professional, but also a political approach to health care in the country and abroad.

Clearly, in this brief presentation, which is the summary of lectures it can not reveal the structure, functions, principles of organization of political systems, but the basic concept, role, patterns of functioning in manual outlines enough to get the understanding, and make the analysis, evaluation, and predicting of political events and processes that occur to determine the attitudes, ways and means to own political participation.
Text-book drawn up in such a way that students have the chance to prepare for the seminars, and to get acquainted with topics and questions ​​for self-preparing and independent work, which will give the whole picture of the subject.
Topic 1: Political Science as a Science. Object and Methods of Political Science

Plan of lecture

1.1. Politics as a social phenomenon.
1.2. Objects, methods and functions of political science.

1.1. Politics as a social phenomenon

There are many approaches in political science to define the essence of politics. For Plato it meant a skill, an ability to live in conditions of city-state (“polis” from Greek language). For M. Weber “politics” meant striving for authority, it is conquering of it, holding people in different social collectives.

According to D. Easton, “politics” is the distribution of values realized by authority.

In P. Merkl’s opinion “politics”, in its best manifestation is a noble striving to justice and wise order, and in its worse one it is a self-interested thirst for authority, fame, and wealth.
Summarizing all variety of definitions of politics, we can select three basic approaches:

1. Politics is an art of state government, participation in state affairs, directions of state development, determination of forms, aims, and substances of state activity. It is so called governmental approach.

2. Politics is a totality of directives, aims, methods, which social classes, political parties and movements, and state, use in their internal policy and also it is a practical activity directed on the achievement of a goal. According to this definition “politics is not only a state activity, but also the activity of other subjects, which engaged in organization of ruling of society. We should take into account that politics consists of two components: theoretical and practical. It is so called a communicational approach. Aristotle was at the sources of it.

3. According to the authoritative approach politics is a special form of public activity concerning on conquering and realization of power. M.Weber mentioned: “Politicized person strives the authority”.

Which definition is correct? Each point of view has a reason. There are many other approaches. But all of them can unite one definition: “Politics is a phenomenon of social life. It arose in society, aimed to organization of society and protection of interests of definite social groups.

According to above-listed, we have two basic postulates:

І – Politics is a social life phenomenon, and like a definite form of activity should include two components: theoretical and practical.

ІІ – The main aim of politics is organization of society for satisfaction of needs and interests of society as a whole, and first of all its ruling stratum.

So, the essence of politics we can determine in such definition:

Politics is a specific theoretical and practical activity of state, authority, political parties, public movements and organizations, and individuals, directed to determination of ways and aims of social development, organization and management of society with aims of its achievement; satisfaction of needs and interests of society, and its ruling stratums.
1.2. Subject, methods and functions of political science

What is a subject of political science?

Briefly speaking, subject of political science is political system of society.
State, political parties, social movements and public organizations, political leaders, all of them are subjects of politics. They have specific relations between each other and society. They also have one consolidative aim and general norms, so they form definite social system. Their activity is interdependent that affirms their system character. These subjects’ activity directed to society, and its result is a definite situation in political life of society.

We should underline that political science is a science about politics, and the subject of political science is political system of society.

Politics is a way of functioning of political system, therefore if we wanted to understand the definite politics, first of all, we should analyze political system of given society: what is its structure, how its elements operate, what is the role of nation, how political system subordinates to nations will, etc.

Generalizing all above-mentioned points, we can say that the subject of political science in wide understanding is political system of society, regularities, principles and mechanisms of its formation, functioning and development on micro- and macro-level.

In narrow understanding, the subject of political science and its investigation is the essence of political authority and its institutes, regularities of their appearance, functioning and transformation.
Political science, like any social science, should use some general and specific methods of investigation.

Among basic methods we should mention dialectic and systematic ones. Dialectic method allows look at political processes and events in their formation and development, in correlation with other not only political, but also economical, social and other spheres of social life. At the basis of systematic method we have an integral approach to the political system, recognition and understanding of interconnection and interdependence between structural elements of this system.

There are some specific methods of political science: historical, comparative, empirical-sociological, and behavioral.

With a help of historical method we study the political events in process of their formation and development in connection with the past.

Comparative method gives us the chance to compare political processes and events, distinguishing general and special ones, essential and non-essential matters, consistent and accidental patterns.

Empirical-sociological method allows using of sociological means in investigations, and analysis of real political life’s factors. At this basis, political scientists can make the conclusions of tendencies, regularities of political decisions, and make political forecasts.

Empirical-sociological method depends on the object of investigation and includes some approaches:

· The institutional approach (study of political institutes, content, structure, organization and functioning of political authority);
· The activity one (investigation of the development of political processes and political activity);
· The sociological one (determinative influence of politics on individuality, social groups and their influence on politics).

Behavioral method (key words - behavior, action) is based on the analysis of political behavior of individuals and social groups.

There are some other methods of political science:

= content-analysis is a quantitative analysis of political information (constitutions, programmes and statutes of political parties, political agreements, speeches of political leaders, etc.);

= observation is a method of primary empirical fact gathering: systematical, goal-seeking perception and registration of political facts;

= inquiry is a special method of oral or written appeal to people with definite questions with the aim of determination of their attitude, estimation, and relation to the political situations or events.

There are some points related to functions of political science. We can say that like a social science it plays an important role in society, and has definite responsibilities in front of society. Therefore, among the most important functions of this science we should mention cognitive-outlook one, which realizes in formation of definite knowledge, points of view, understanding of political processes and phenomena in society.

There is a methodological function of political science. It is necessary to know and understand political processes, their regularities, forecast their development, predict possible results of political decisions, make fundamental ground for politics of different levels, authoritative structures and their political activity, determination of direction, strategy and tactics of state ruling.

Forecast function allows at the basis of theoretical knowledge of regularities of political processes and events, theirs comparison with processes, which are happening in the state, work out the forecast of political development.

Educational function is a formation of political consciousness in society, political culture and on this basis attraction of all conscious part of society to democratic processes and active political life.

 So, politics is the most important structural element of social life. It represents the sphere of relations between people, in the case of organization and functioning of state authority. Political science as a science studies political life, political system of society, its structure, processes, and phenomena. It works out scientific recommendations and forecasts of political development. This science is a basis of formation of political consciousness and political culture in democratic society.

Questions for self-control:
1. When did politics like specific sphere of social life arise?
2. Why and for which reasons in modern conditions each person needs understanding of political events and processes?

3. How can we determinate the essence of politics?

4. Why is politics a phenomenon of social life?

5. What does “Political science” mean? What is a subject of it?

6. Why it is not absolutely correct to say that subject of political science is just politics?

7. What is the essence of dialectic and system methods of investigation of political systems, processes and events?
8. Why behaviorist method is used in political science?

9. Explain, please, the essence of main functions of political science: cognitive-outlook, methodological and educational.

Tasks for independent work:
1. Try to found the necessity of political studies in medical university; the necessity of knowledge of this science for your life in future.

2. Exemplify the influence of politics on your family and your personal life.

Topic 2: Politics in History of Social Thought

Plan of lecture

2.1. Political thought of the Ancient world.

2.2. Political ideas in the Middle Ages.

2.3. Development of political thought in Modern Times.

2.1. Political thought of the Ancient world

The division of labor, arising and development of private property on means of production, division of society on social stratums, classes, and state formation were the main reasons of politics’ appearance in society. All of the changes in society demanded the legal fixation of state government, formation of appropriate institutes of authority. The main content of political activity was a skill of the government by the state, mechanism of authority realization and justice. So, in that period, political investigations had mainly applied character and grounded on the experience, traditions, and rituals of definite country. Authority, ruling of the state by its sovereign, explained like a divine phenomenon, and the governor usually divinized and introduced like a person provided the God's will.

At this period the problem of the role of nation in state and politics arose.

First democratic forms of ruling came in sight. These forms got the best development and philosophic underpinning in Ancient Greece and Rome. Characteristic feature of political views of Ancient East was grounding of despotic form of government, and limitedness of ruler's authority. Investigation of different forms of state ruling, search their optimal ones, consolidation of political status of free human rights and freedoms were inherent for European political thought of that time.

The Ancient Egyptian views on social and political system of society we can find in directives of Ptakhkheten, he was a vizier of Egyptian pharaoh Ayses (2690-2625 B.C.). Essence and structure of authority, hierarchy of society were presented in these directives. There were Gods-protectors of Egypt at the top of this pyramid, pharaoh’s depended and connected with him priests were under them, lower level consisted of slave owners, under them there were free grain producers and artisans, and in foundation of this pyramid there were slaves.

This pyramid we can consider as a first attempt of scientific well-grounded point of view on social and political structure of society. Social status of human being, his property and political position were the main criteria of such construction. In these directives we also can find some principles of social development’s strategy: equality and freedom of people; like the main goal of life proclaimed happiness of people; the ethical principle of social integrity was also announced, etc. A lot of these directions became the basis of following development of political thought and political practice (Plato’s doctrine about structure of society and state, development of structure and functions of authority etc.).

One of the most influential doctrines in history of political thought of Ancient China there was Confucianism, ancestor of which was philosopher Confucius (551 - 479 B.C.). His phrases, thoughts, and directions collected his pupils in book «Lun yuy» («Judgments and conversations»). Among the main categories of Confucianism in politics there was understanding of noble man, love to people and rules of ritual. Ruling by the country had to realize by noble men with a sovereign (emperor) at the head, he had a title of «the Sun of the sky». He, like a father of family, takes care of all citizens, follow principles of righteousness, respectability, and virtue. Nation like his family should respect him and subjugate his power. Politics, in this tradition, is a sphere of activity of authority and just authority. Nation has no any political rights, it should be submissive and speechless executor of authority's will.

Unlike Confucianism there was another trend, founded by Chinese judicial school. It was a new direction in state, law, and moral studies, based on legitimating of norms and rules of behavior, rewarding and punishment, inevitability and cruelty of punishment for breaking or deviation from laws. That is, system of laws summarized all, especially economical relations (in formation of treasury owing the taxes), and regulates hard all sides of social life. Later, this direction was named Legalism (from Greek «legis» – law).

Confucianism just proclaimed the interdiction of the nation from power, legalism legally fixed this situation.

Legalism legitimated coercion, inhumanity and disregard of law and morality by ruling circles to subordinates, using of force for compulsion in the name of the state. The state is a sovereign, is founded on the treasure and coercion.

Historical meaning of this direction consists of political relations, authority, its plenary powers, supremacy and inviolability sanctified not only by divine forces, grounded on traditions and rituals, but also gets new legislative execution. Traditions and a power of law become the basis of authority. Laws (and their supremacy) are still the most important constituent of political system all over the world and one of the main means of authority influence on society.
Ancient Greek philosophers of 6th-2nd centuries B.C. made a big contribution to the formation of political thought and the development of ideas of social life's and state's organization.
The top development of social and political thought of Ancient Greece we can mention at the time of Plato (427-347 B.C.) and Aristotle (384-322 B.C.). In philosophical treatise «The State» Plato analyzed forms of state ruling and subdivided them into “right” and “wrong” ones. Among “right” forms he mentioned monarchy and aristocracy. They should be legal and directed on the achievement of blessing and justice. “Wrong” forms: timocracy, oligarchy, democracy, and tyranny. Timocracy is a form of government of ambitious people, who have at the aim enrichment, engaged exactions and corruption, it means that this is an authority of mercenaries; oligarchy is a ruling of small group of rich men; democracy is a power of majority, which can be legal (elected) or illegal (nation captured authority violently).

Plato made the conclusion that even “right” form of government, with a lapse of time, became opposite to itself the “wrong” form: monarchy transformed into tyranny, aristocracy into timocracy and oligarchy. Reason of such regeneration was greediness, which ruled by people, especially, if people stayed in authority and stimulated the wanton exercise of power. In conclusion we can say that there was not any form of ruling, which solved the problem of blessing and justice. For the solution of this problem Plato offered the conception of “the ideal state», where person can reveal the best capabilities, to get the highest level of skills, and won’t demonstrate the bad features of character and will be happy. Such “ideal” aristocratic state should consist of: rulers-philosophers, warriors-guards, and working people (grain producers, handicraftsmen, and tradesmen). From Plato’s point of view, this division guaranteed stability of state as community of citizens. State, by Plato was an Athenian idealization of Egyptian caste system of society. Such kind of state was righteous. In this state, all stratums should forge only their own functions, all of them should subordinate to rulers, and government realized by wise-man – philosophers. Such state is stable, because all stratums of society should serve to this system and engaged by their own affairs, without interfering to the affairs of other people. Plato considered, that «the engagement by own affairs without interfering to strange ones» meant the true justice.

The essence of Plato’s state construction was the fundamental transformation of city-state life, overthrow of the majority of free people in social power and delegation of their political rights to the closed group of governors and their assistants. In this state “miserable bids” of the majority had to subjugate to “good minds” of the minority. This idea was at the basis of totalitarian state centrism. People for the state, not the state for people it was a credo of Plato's political philosophy.

Aristotle was a prominent pupil of Plato. He continued his political investigations and at the same time made a dead set at teacher's idealism. The main book of Aristotle was «The Politics». It was the exceptionally deep and thoroughly political investigation of a state, and forms of authority.

Aristotle accepted the ideas of Plato about “right” and “wrong” forms of authority he introduced a classification of these forms according to number of ruling people and with a goal of using the authority in a state. For “right” forms belonged monarchy (the only person’s government for the general goodness), aristocracy (ruling of the best noble group of citizens), and polity (balanced government of electoral majority for the general welfare. For “wrong” ones belonged tyranny (the unlimited ruling of one person for his own welfare), oligarchy (government of a small group of rich people, used the authority for their own acquisition), and democracy (unlimited authority of poor majority, which is realized in its interests).

For Aristotle it was not very important how many people realized the authority. It depended from concrete conditions of definite state. King’s power was more suitable for one state, aristocracy – for another one. At the first place for Aristotle there were internal principles of authority organization and the main goals of its activity. The major point here was the authority should not be absolute. It should be relative; unlimited, but regulated. Aristotle considered that absolute realization of such form of government can be possible in polity (system of regulative demarcation). Polity was Aristotle’s construction of ideal authority in general.
Aristotle was absolutely sure that fundamental basis of stable “right” democracy should be “the middle element”, which tried to neutralize opposite interests of social poles, and unite them up to the relative stable integrity.
Aristotle’s polity meant «constitution» and «republic» at the same time. In this form of state ruling was realized by majority, with property qualification, elected by nation and was controlled by it. In Aristotle's «The Politics», at the first time in history of political thought there was a thesis, that the state along with a management of society should also execute a moral-educational function and cared of nations’ experience, because just such kind of nation could create polity. State was the instrument of politics. State welfare was justice served for general good. Aristotle was the first philosopher, who connected a political form with a social structure of society, and advanced the idea of mixed and conservative regimes. This idea became a fundamental one in history of political thought and lied in a basis of democratic state forms up to nowadays. Thus, in understanding of politics and in determination of state role and the main aim of state ruling Aristotle’s and Plato’s points of view had high-principled distinguishes.
Among famous political thinkers of Ancient Rome we should mention Marcus Tullius Cicero (106 - 43 B.C.). In his famous tractates «On the Republic», «On the Laws», «On the Nature of God’s», etc. Cicero defended the idea of natural-historical origin of a state. From his point of view, the state and the law are formed not arbitrarily, but because of natural processes, including human nature. Although the state-republic is based on the dictate of general mind and justice, at the same time, it is the matter of people, which formed like a result of agreement of the population in the questions of rights and common interests. The proprietary rights were the main ones for people. Therefore, the primary reason of state’s origin was the protection of ownership. Justice should be the basis of law, and the first requirement of which is not to harm others and not damage someone’s private property.

Cicero followed Aristotle in forms of the state: king's power, optimate's power (aristocracy), and people's power (democracy). As well as Aristotle, he grounded expedience of mixed form of power, the major advantage of which was stability of a state and legal equality of its citizens. Cicero also selected a category of "right of a nation", a substantial principle of which was a necessity of observance the international agreements. A lot of modern political theories and trends of political thought contented the ideas of this scientist. Among them was origin of the state and authority, legal state, law and legality, etc.

So, in the conclusion, we can underline that political thought of the Ancient World was characterized by the intensive and comprehensive researches. A lot of those ideas became a source not only for subsequent theoretical researches, but also for practice of political activity of later periods of human development, up to nowadays.

2.2. Political ideas in the Middle Ages
Political thought in the Middle Ages developed not so intensively like in previous period because of many reasons. First of all, it was weakness of social power through the weakness of the states, which appeared on ruins of ancient empires. From here was formed the second case: the power of religion, which overpowered state system. It was regional and international at the same time. It spread the domination on different states. The basic religions became Christianity, Islam and Buddhism.

With consolidation of feudal states, strengthening of secular power in them, there was a necessity of theoretical underpinning and legal fixation of this authority and those relations which it asserted. Therefore, the main political problem of the Middle Ages was a problem of correlation of religious and secular power.

Wane in the development of political ideas caused a transition from secular to religious way of thinking in public consciousness that is why the overwhelming part of society was under the dominating influence of dogmatic religious thought.

However, even at this period (the second half 1st century A.D. - early 17th c.) political thought developed. Principles of power, political system, and role of social groups and classes were studied and formulated.

During the Early Middle Ages political thought developed mostly in the East. The most famous names of that period were: preacher Mani (216-277), he developed the teaching of Good and Evil, the Light and Darkness; philosopher Al- Farabi (870-950), who tried to offer his project of ideal city-state, built not according to demands of Quran, but at the basis of public secular relations; Abu Ali Ibn Sina (Avitsenna, 980-1037), who also worked out the project of intelligent (ideal) society and state, its social structure (governors, workers, and warriors), and defined principles of co-operation between them, based on hierarchy (consecutive subjugation).
Medieval European political thought searched for decision of problems of policy and power at the basis of two subjects of last: spiritual (church) and society (state). Aurelius Augustinus (354 - 430) proclaimed priority of church over the state: "there is not any difference between secular state and the covey of robbers". Another ideologist of Catholicism, monk Thomas Aquinas (1225 - 1274), did not deny the higher hierarchy of "celestial truth", indisputability of feudal laws, impermissibility of their violation, because they came out from God’s mind and will. According to this opinion, secular (feudal) power is sanctified by God, and that is why it should have a priority.

Progress and economic growth of states caused the formation of the commons – burghers. They won recognition of judicial construction of the state. In political sphere they formed representative bodies: Cortes (in Aragon and Castile), Parliament (England), and General States (France), limited prerogatives of the monarchies. English lawyer John Fortescue (1394-1476) explained: “There should be not only the king’s power, but also the power over the king”. The emergence of city-republics (Venice, Genoa, Florence, Hamburg, etc.) approved the representational power like a mean of expression the interests of various social groups. Marsilius from Padua (between 1275 and 1280 - about 1343) in his treatise “Defender of the World” offered the idea of social contract like the source of state formation. He substantiated the point of popular sovereignty in the formation of authority. The only supreme legislator and the only a source of power in the state is a sovereign nation. Just in this situation legislative power is separated from executive one. Marsilius was against the church domination over state authority and he was sure that religious institutes should not use the compulsion. He also was against church courts and inquisitional tribunals. Inquisitional court in 1327 adjudged Marsilius for anathema and for the stake for his political views. Fortunately, Marsilius’ friends helped him to avoid this penance.
The most substantial contribution to the development of medieval political thought was made in Renaissance time.

One of the prominent representatives of this period was Italian philosopher and politician Niccolo Machiavelli (1469 - 1527). In his main political works "The Prince", "Discourses on Livy", "Florentine Histories" he expressed some new principles for politics, state and power. Political views of Machiavelli were founded, first of all, on political realities of that time and could be taken to such positions:

· power is not a divine institute, but is a result of real forces activity;

· authority should not subjugate the principles of Christian morality, but must follow its own ones, among which cruelty and deception, demagogy and betrayal, cunning and slander are possible. “Aim justifies means” – this point was the basic one for Machiavellianism;
· politics is an autonomous sphere of human activity, "natural reasons" and "useful rules" of which allow to "take into account the possibilities" to foresee the preliminary course of events and take the necessary measures;
· the main stimulus of human behavior is the interest, which generates egoism, and for the limitation of it introduction of the state is obligatory, because it is a supreme force, able to put a man into certain frames;
· form of state is determined by distribution of political forces in society and conditions in which this state develops;
· State means a state of political society: dominant and subordinate relationships, properly organized political power, presence of Justice, introduction of laws, etc.

Historical merit of Machiavelli was that he was one of the first to be considered the state by a person and bring its laws of reason and experience rather than theology.

2.3. Political thought of Modern Times
In this period there were three main directions of development of political thought:

І – conservative. Among the main representatives of this trend we should mention: Thomas Hobbes and George Hegel. According to their points of view it was necessary:
- to maintain the existing political system and the power of the monarch, though a formal opportunity to allow people to assert their rights (through G. Hegel’s civil society);
- inadvisability of political participation and political functions of the people as a whole and the individual. At best case, the people and person may protect and pursue their interests through institutions of civil society, which is based on the creation of conditions for the realization of economic interests;
- society is governed by the highest authority (monarchy). Any intervention of society into political power leads to a “war of all against all” (T. Hobbes).

ІІ - liberal - democratic one. Representatives: John Locke, Charles-Louis de Montesquieu, Immanuel Kant, Jeremy Bentham, and J. Mill. They uphold as follows:
· The need to reform the political system of society and the limitation of absolute power of the monarch on the basis of separation of powers between the legislative (parliament), executive (government headed by the monarch), and an independent judiciary. This division, in their opinion will make it possible to reach a compromise between the major political forces: the monarchy, the feudal lords, the bourgeoisie and the people;
· People and personality have political rights which are implemented in the right of Parliament to choose and even control all the power, through their deputies (I. Kant). In addition, people can directly participate in the development and discussion of the laws, and above all – the constitution;
· Society and people are only the source of power, and if the government failed the protection of the people’s interests, they can change power, but by the constitutional and democratic way, without disturbing the foundations of society – property rights (I. Kant).

ІІІ - Radical and Revolutionary one. Representatives: J.-J. Rousseau, K. Marx, F. Engels, and V. Lenin advocated:
· Scrapping the need for radical bourgeois-feudal political and capitalist economic systems, state of the exploiters and the transition to direct democracy (egalitarian republic – J.-J. Rousseau, K. Marx, F. Engels, and V. Lenin through a transitional period of the dictatorship of the proletariat and its first phase – Socialism);
· complete destruction of the bourgeois state with its police and repressive apparatus, replacing it with state of the people;
· society is composed of two friendly classes – the proletariat (workers) and the peasantry on the first stage, on the second stage (communism) it will be a classless.

In the Marxist concept democracy is substituted the dictatorship of proletariat as the most consolidated, conscious and organized class.

Leading and guiding force of it should be the party that unites the most conscious part of the class. Real power was transferred to the party functionaries who have been separated from their class, and even from the party.

This course of events, K. Marx could not foresee, and in the practice of socialist construction in the USSR and other socialist countries, a powerful party and bureaucratic elite were created, they completely replaced the power of the people and were out of the people’s and governmental control, with the existence of authoritarian and even totalitarian regime.
Thus, the political idea and political science had come through a long and complicated period of formation and development, from the guidelines on state’s governance up to modern theories and concepts of state-building, and the study of modern global world political processes.

Questions for self-control:

1. When and by whom in the world political thought the idea of equality of men by birth was expressed?

2. What did Plato suggest to overcome the bend of interest and power consolidation by the "correct" form of government?

3. What are the fundamental differences of views of Aristotle and Plato in politics?

4. What did Aristotle propose to create for the formation of conscious society?

5. Why value problem, the priority of the church and secular authorities was the main political thought in the Middle Ages?
6. What was Machiavelli’s contribution to the revival of the scientific approach to political thought?
7. What was the idea of separation of powers? Basis for which direction of political thought was it? Who was the founder of this trend?
8. What was the idea of radical-revolutionary political thought in modern times? Why did the founders of this trend see the only choice: the proletarian revolution and the destruction of the bourgeois state?
9. What are the evidences of the failure of the idea and practice of the dictatorship of the proletariat?

Tasks for independent work:
1. Summarize the main ideas of ancient political thought.
2. Explain the relevance of the main political problems of the Middle Ages: the ratio of the church (religious) and secular authorities for eastern states.
3. What are the basic principles of liberal political thought?
4. What are the basic theoretical principles of revolutionary political thought?
Topic 3: Political system of society

Plan of lecture
3.1. Political system of society. Essence and functions.
3.2. Types of political systems.
3.3. Ukraine ‘s political system and problems of its improvement.
3.1. Political system of society. Essence and functions

Political life of society is under a special social mechanism that insures its integrity, orderly unity, and cooperation. This mechanism is called the political system of society.

What is the system? System is a subject, phenomenon or process, consist of qualitatively defined set certain elements that are in communications and relationships and form the unified integrity.

The term "political system" is a major in political science. It allows you to emphasize the political life of the totality of social relations as a separate part or subsystem of total social system. As a subsystem of society, political system interacts with its subsystems: economic, social, moral, legal, cultural and others.
System-creative sign of the political system is a form of government. Therefore: the political system is a universal directive and regulatory system that ensures the unity of functioning of all other subsystems of society through the use of state power.
David Easton (Canadian according to birth, but studied and worked in the USA) was the first political scientist, who used the term “political system” in his book The Political System. An Inquiry into the State of Political Science, New York: Knopf, 1953 and developed in later investigation “A Systems Analysis of Political Life, New York: Wiley, 1965”.
The political system at Easton includes the following major subsystems: the parliament, government, local government, political parties and public organizations. Easton identified the mechanism of action of the political system as a self-regulating organism, which develops, responds to the impulses coming from the environment. In the political system there is the input (where arriving pulses) and the output - political decisions and political actions. That is:

inputs
outputs

outputs
 Outputs
Among inputs should be mentioned: structural or destructive; a support or a protest.

Among outputs: there are decisions and available actions.
Support the society provided political system is enhanced if its expectations are justified, political decisions satisfied the majority of society. The whole system is stabilized. And vice versa − if expectations are not justified, political decisions can have negative consequences, leading to partial or even complete crisis of the political system. In this case, destabilization of the whole system of social life.
The study of the political system continued and extended. At present, the political system can be defined as follows:
Political system is a universal control system of society, parts of which are connected all political relations, and regulates the relations between social groups, ensuring the stability of society and a social order based on the use of state power.
Formation of the political system of society is a very complicated process, which linked with acquiring political sphere of life by following symptoms:
1. Strong interdependence of various elements of political life;
2. Ordering of political relations, the presence of an optimal combination of stability and development;
3. The cultural basis of the political system are common values, a set of political symbols, beliefs, admitted members of the political community;
4. The joint response of all elements of the external influence.
The structure of the political system of society can be represented as four interconnected and interdependent subsystems:
- organizational one that includes political institutions: the state and its institutions, parties, social and political organizations and movements that are subject of political life, political leaders and the electorate;

- cultural and ideological, which includes national symbols, a national ideological concept and ideology of political parties that represent the interests of social groups, religions, political consciousness, political culture, and public opinion;

- normative one, includes the political-legal, organizational, moral, political and other norms expressed in the Constitution and other legislative acts, and traditions of political life. The political norm is a rule of political conduct, recognized as a state-wide and within individual political institutions. Implementation of political - legal provisions is provided by the authority of the state.

- information and communicative one, to which we can include media: press, radio and television in term of their political activity. It also includes a network of research and information institutions involved to the study of policies and the accumulation of political information, forms of cooperation between authorities, society and individual.
The political system is designed to perform a variety of functions vital for society, its stability and development. The most important among them:
- setting of goals, objectives and ways of social development;
- organization of society on implementation of approved objectives and programs;
- protection and ensure the interests of the ruling class or social group;
- providing a certain level of security and satisfaction of interest other classes and social groups;
- reconciling the interests of classes and social groups with human interests;
- development of legal norms of public life in general and the behavior of individuals and groups in society;
- regulatory and management impact on political, economic, social and other systems and sectors of society;
- providing of internal and external stability and security of the political system in the country and of the social system as a whole;
- protection of society and its security in international relations;
- formation of political consciousness of citizens and their involvement into political participation and political activity.
These functions each political system performs in its own way, provides different priorities to them, using different means of their implementation. This is the basis for the typology of political systems.
3.2. Types of political systems

The main criteria generally accepted classification of political systems are the nature and method of political power, the level of economic development of society, number, methods and feasibility of the rights and freedoms, the presence or absence of civil society and others.
In western political science there is a common classification proposed by American political scientist Gabriel A. Almond (1911-2002) who believed that system-factor of political systems is the political culture. According to this classification he allocated four types of political systems:
1. English-American, which is characterized by specialization of political relations on the performance of specific political functions (political parties, interest groups and others.). This power is clearly expressed, bureaucratized and distributed (the USA and Great Britain).
2. Continental-European one, which unites old and new political culture. This political system exists in France, Germany, and Italy.
3. Pre-industrial and partially industrial political systems with mixed political culture. There are polar political orientations, non-limited functions of political systems, and possible use of violence (states of Tropical Africa, Asia, Latin America, Taiwan, South Korea, and Brazil).
4. Totalitarian political systems usually have a totalitarian political culture and have no freedom of political participation, voluntary unions of citizens are absent, and policy is controlled by a monopoly party.
The second classification is based on the type of political regime (There are 3 types of political systems according to this kind of classification).
 A. Totalitarian political systems: total control over all spheres of public life, the maximum limitation of human rights, absence of legal opposition, separation of powers does not work in fact, the presence of only one ruling party, leaderism, total ideologization of society, rigid centralization of power, the militarization of the economy under government control, censorship on the mass media. The most rigid totalitarian regimes hold Nazi (in Germany), fascist (in Italy), and Stalin (in the Soviet Union).
В. Authoritarian political systems are between totalitarian and democratic political ones. Authoritarian systems are characterized as modes of personal power or power of the ruling group. There is a legal opposition, but its ability to act is limited, political rights and freedoms of citizens are limited in considerable measure, the Parliament has turned into a minor authority. In authoritarian political system dominated the official ideology, but other ideologies are loyal to the regime and allowed. The participation of the masses in politics is limited and the masses do not participate in the formation of policies, the ruling groups which exercise power with virtually no oversight by the masses. Authoritarian political systems are transitional and can eventually pass to democratic or totalitarian one.
C. Democratic political system is characterized by a wide range of rights and freedoms; free activity of the ruling and opposition parties; media completely free of a censorship; there is no official ideology, but national ideological values​ ​ are preserved. The government is clearly divided and interacts in asserting the rights and freedoms, the priority of public interests over the interests of power.
3.3. Ukraine's political system and the problem of its improvement
Ukraine's political system was formed in the revolutionary period of the early 20th century and has experienced several periods of the Ukrainian National Republic (UNR), Hetman's State, Directory, Soviet Ukraine, but in none of these periods it was not democratic. After the formation of the USSR (30/12/1922) political system of totalitarian Soviet-style was established. Formally, under the constitutions of 1924, 1936, in 1977 the highest authority in the Soviet Union belonged to the Soviets (Councils) of people (workers) members at different levels.
In fact, power belonged to the top of the Communist Party - the party nomenclature from top to bottom. Communist Party usurped the right to form government at all levels in all spheres of society. This effectively abolished the separation of powers, although it formally existed.
The institutions of civil society (trade unions, youth organizations, children's organizations, women ones and others) were created under the auspices of the State, and in fact - the Communist Party. The main purpose of all these institutions were creation in the minds of citizens static (statehood) perception of political activity when in the general public consciousness personal interests completely negated, or retreated into the background, behind the interests of the state. In this position the government reached a high level of mobilization of the society on the objectives and tasks that were handled by the Soviet political system ("The party said it is necessary, Youth Communist League answered - yes!"). In economy dominated administrative-command system.
Rudiments of that political system echoes in Ukraine even now. But in general, Ukraine had chosen a democratic type of political system, as stated in the Constitution (Article 1).
Today we are an active process of becoming a new type of political system established in amendments to the Constitution of 2004 and which requires further implementation at the local government and local authorities.
Elections in 2007 had to decide which way to go farther Ukraine: democracy expansion or strengthening of authoritarianism, but in opposition coalition, the opposition and President Premier indicated that the political system of Ukraine was in an unstable and uncertain condition. And with rise to power of new political forces, changes to the Constitution of Ukraine in 2004 were cancelled by the Сonstitutional court.

In terms of the existing system in Ukraine's political institutions political system is characterized as:
· transition from illegal to legal type;

· legitimate for the majority of population (although here there is a question!)

· transition to the implementation consensus model of resolution of social conflicts (but maintaining the ability to purely confrontational model: for example, early parliamentary elections 30.09.07 and opposition in power 2008-2009);
· peaceful, non-aggressive in relation to other countries;
· deprived of its own global system of providing the national interests (although the ambitions of political leaders were and are: V. Yushchenko, like a President, said that we (the new government) would bear democracy in other former Soviet republics Belarus and Russia);
· a system that has not yet been able to provide the level of growth and quality of life for major populations;
· secular;

· static (statehood);

· system with not high intellectual level of policy;
· system of political domination of certain social groups (new Ukrainians). In Ukrainian parliament (Verkhovna Rada) is about 75% of millionaires and oligarchs.

Basic directions of formation and development of the political system of Ukraine:

· building a democratic, legal and social state;
· creation and promotion of civil society through, primarily, a significant and influential middle class;
· further development and improvement of political norms, principles (in consistent legal laws);
· the growth of political consciousness and political culture of society and individuals;
· improvement of the media;
· formation of political system defined ideology and a clear vision of the future of Ukraine.
Questions for self-control:

1. What is the political system of society?
2. What is the main purpose of political system?
3. In some cases, society will support the political system in which to oppose it?
4. What are the conditions necessary for the formation of political society?
5. What is organizational (institutional) subsystem, its elements and its purpose?
6. What is an appointment of regulatory subsystem?
7. What is an appointment of information and communication subsystem?
8. Describe the role of cultural and ideological subsystems in the functioning of the political system of society.
9. Describe the key features of the political system of society.
10. How to classify political system according the type of political regime?
11. What are the main problems of formation and functioning of the political system of Ukraine?
Tasks for independent work:
1. Describe the political system of Ukraine. How do you see the problem of effective functioning of each subsystem?
2. Describe the political system of your home country. Does it have any problems of effective functioning of each subsystem?
Topic 4: Authority

Plan of lecture
4.1. Concepts and types of power.

4.2. Means (resources) of power, process and ways to achieve power.

4.1. Concepts and types of power

Among the systems of social relations is a kind of them, which we meet daily. These are relationships of power - one of the defining, fundamental principles of human society, and leverage its ordering and orientation. Power is everywhere where there is established association of people: the family, production collectives, organizations and institutions in a particular administrative area within the country and even in the international community. Obviously, all these levels, the nature and character of power different. But everywhere it is associated with the will of one person or group of persons and the subordination of this will from others.

The English scientist and public figure B. Russell (1872-1970) called the fundamental concept of power in the social sciences and compared its importance to the concept of energy in physics.

The problem of power is basic in political science, because the whole system of political relations directly or indirectly related to authority.

Authority in the most generalized form is an ability of one person to subordinate the will of others (authority of the father in the family, head of production, the head of the institution, etc.).

There are different interpretations of the nature of power. Yes, B. Russell defined it as an opportunity “of goals”, an American political scientist H. Lasswell (1902-1978) considered power is based on behavioral approach. It is a special kind of behavior when commanded a definite group of people, others subject to them, and the achievement of power becomes a mean of improving the lives, wealth acquisition, and freedom. On the psychological basis (Sigmund Freud, Carl Jung) power - it is nothing like individual human behavior caused his psyche: in one the will to power, in others − willingness to voluntary submission. There are other approaches. In the political literature of starting is to determine which gave the German sociologist Max Weber (1864-1920). He believed that the authority is a possibility that a person within the social community will be able to carry out his will despite resistance and regardless, what this opportunity is based. But still through a variety of power relations - and in scope, by type − consensus about the essence of power has not yet.

Consider this problem can be probably from both sides: social and socio-political. In the social understanding power is a relationship that means the opportunity and the right of some people to influence on the behavior of others to achieve these goals through the authority, by inequality or force.

In the socio-political understanding, power is a real possibility of the dominant society to implement the will, subordinate its employment activities on the basis of law, authority and violence.

Because any authorities related to the will of one (some people) in relation to the other (others), it really exists when voting is done voluntarily, understood as a necessity, or by force, against the will of the person initiated this process. Thus, the authority is a complex social phenomenon, which has a certain structure. Constituent elements of power are: subject, object, means (resources) and implementation process.

Subject (an actor) of power it is an active, initiating steering freedom element. The appearance of power relations is necessary that the subject was endowed with a number of characteristics - especially the desire and the will to power, willingness to take responsibility. But this is not enough. Required more expertise, knowledge of the merits of the relevant authority level, knowledge and consideration of and taking into account moods of subordinates, knowledge and skills efficiently use resources and authority.

Power always involves two-way action: there should be not only the subject, but also its object, subjugated this authority. If a submission did not exist, then there was not a power, even if the actor had the will of the prince and powerful means and coercive apparatus.

Non-recognition of authority may occur in acts of civil disobedience, desperate resistance, the struggle to overthrow the existing regime. Conversely, if an authority not only has the will, competence and means of coercion, but also supported the understanding of power by the citizens of recognition, trust and voluntary submit to the object of power, such power will be effective.

From the properties of the object of political power largely depends on the qualities of future power. When the object of power has blind unconditional obedience, low political consciousness, and faith in the effectiveness of “steady hand” in society, favorable conditions for authoritarian and totalitarian regimes are usually created. Hence, the object of government is not passive, but active element.

In case of higher activity of the object and higher level of his political consciousness, the greater guarantee of democratization of society, the legitimacy of the government’s performance. Problem of means and processes of power we will analyze later.

From all types of power in the political system of society the determining role plays the political power. Political power is a real ability and opportunity to the social community and individual exercise its will in political and legal norms based on political needs and interests. Political power can be defined as a form of social relations, characterized by the ability of certain entities subject to its policy will work of other social actors by state − legal and other means.
Authority (political power) has its own characteristics:

· understanding, awareness of the political needs of society, political interests and objectives;
· ability and willingness of the subject to reveal its political will;
· existence of political organizations through which the subject of political power exercise the political activity;
· coverage of all political space interaction of different political entities;
· and provision of social domination of the subject of political power.
The essential features of political power are: sovereignty, will, authority and coercion.

Sovereignty is independent from any force, circumstances and persons subject rule of the government. Sovereignty of political power lies primarily in its independence and indivisibility. In other words, it means that political power over this object can be shared among individuals, groups, other social actors with different political positions. Even in a multiparty system, where political power is exercised by the state coalitions, it can be done only from a position of compromise. If not, then this power could not be effective and stable.

Will is the presence in the social subject conscious political purpose, ability, willingness and determination to consistently pursue its implementation.
Authority is an influence of the subject of political power recognized at home and abroad. It is readiness of objects of power voluntarily obey orders, directives, instructions, wishes, expressed in the appeals of power.

Coercion is an implementation of the government entity to use or threat to use means of pressure, up to physical violence. It is necessary and legitimate basis for exercising power only on the basis of the authority at present, and even in the long run is a utopia. M. Weber explained: “The state is such a union that has a monopoly on legitimate violence - otherwise you cannot define it”.

Political power exists in different forms: state, party, governmental and non-governmental organizations (NGO), and information one. But the primary, core political system is the power of the state.

Public authorities - is a form of political power, which expresses the will of the economically and politically dominant community, based on special coercive apparatus has a monopoly right to issue laws and regulations mandatory for the whole population.

Public authorities have inherent features of political power as well:

· a public nature;
· monopoly on the availability of special apparatus of coercion, of organized and legislated violence, legality and legitimacy of their use within the state;

· a certain territorial area to which extends the state sovereignty and defined borders influence of the government;

· a monopoly on legal consolidation of power;

· mandatory government regulations for the entire population.

The main function of government is to establish the laws of their organization and administration of justice.

Along with political power in society, are existing economic, social, spiritual, and informational powers. According to the functions of state administration, it subdivided into legislative (Parliament), executive (president, cabinet ministers) and judiciary (supreme, constitutional, the arbitration and local ones). By means of interaction of subject and object of power referred to as democratic or authoritarian. There are other approaches to types of government.
4.2. Means (sources) of power, process and ways to achieve power
The means of power is everything that an individual or a group of people who are in power, used or can be used to make their impact on the vassal.

Means (sources) of power along with the subject and object perform one of its most important factors. They are essential ones to exercise the power and its stability. They can be used for persuasion, encouragement or punishment. There are several classifications of resources of power. But mostly they are divided (by way of influence) to utilitarian (pecuniary and other benefits), enforcement (measures of criminal and administrative sanctions) and normative (means of influence on the psychology, values ​​and norms of human behavior).

Classification according to the structure provides the following instruments of power: laws, courts, the state apparatus, bands of coercion, party discipline, authority of the leader, central and regional structures.
Means of power are subdivided into:

· economic (means of production, money, natural resources, fertile lands, food and other material goods that are or may be used in the exercise of power);
· social (increase or decrease in social status, rewards, benefits and other welfare facilities);
· cultural and information (knowledge, information and means of their getting, investigation and advancement);
· force (weapons and apparatus of physical coercion, specially prepared for this people: police, police, security, army, internal forces). Traditionally this type of power resources is the most effective, because the applications can not only force into submission but to deprive a person of higher values ​​- property, freedom and even life;

· person, who realized itself and takes part in realization of above-mentioned means.

The process of government is different ways of domination, forms of influence on behavior. These include the adoption of laws, issue orders, and organizing their implementation using all available means of power, obedience or disobedience to the authorities, organized or spontaneous speeches in support of the government or against it.

The process of domination is regulated by a special mechanism of power - the system of institutions and norms of their structure and activity. This mechanism includes:
· presence of at least two partners participate in a government;
· acts, which are determined the attitude of statesman on subordinated people and responsibility for disobedience;
· obligatory subordination to political power;
· social norms that confirm the right to adopt documents, and duty of others to obey them.
Ways of government could be: democratic (power is exercised with the participation of performers of its decisions), authoritarian (one-man rule with limited control over subordinates), totalitarian (comprehensive control over the entity object); constitutional (the government in frames of law); despotic (sovereignty, contrariness and activity based on the violence); liberal (respect of individual liberty, its fundamental rights); etc.

Ways of the achievement the government are determined by the specific conditions prevailing in the country at the moment. All of them we can classify taking into account means and methods resorted to in the struggle for power. The most generalized ways of obtaining power can be limited by three types: inheritance (transfer of power inherited one of the members of the monarchical family), democracy (a government by the will of voters in elections), violence (seizure of power by individuals, group of persons, parties as a result of violent measures: revolutions, coups, etc.).

Transfer by inheritance is a traditional way of gaining power in countries where saved absolute or limited monarchy. In most civilized countries in which the throne is saved according to the constitution or by tradition, the monarch's power is limited by the constitution and is more symbolic than in reality, although the monarch and performs several representational functions, signs laws adopted by the parliament, and exercise clemency, etc.

The most effective way to power, which is associated with minimal loss for society and provides, as a rule, the highest level of legitimacy is democratic elections. Such authority may make changes in the country, and improve the process of government based on political reforms. In this transformation, even regime changes, rebuilding of political and social and economic life of society are applied in accordance with the constitution and mostly without radical changes in the existing system. Methods of reformation may be different: reforms from the ruling group, initiated by the government; gradual reformation of the political system through the coordinated activity of political forces in power or in opposition, the reform of economic system and its improvement at the request of certain socio-political forces and so on.

The modern world has produced not only the democratic ways of gaining the power, but also a wide range of forms of violent seizure of it, which are used by various political forces.

Political revolution is one of the most radical steps. It is a social movement, for overthrowing the existing regime and the change of old order and establish a new regime of radical transformations in all spheres of society. This way, as history shows, is associated with large losses to society not only in politics but also in economic and social sphere, etc.

Counter-revolution is a struggle defeated by the revolutionary regime of the revolutionary class or social group, coming down from the historical arena for the return of the lost power. Methods of counter-revolution: sabotage and ideological diversion, subversive propaganda, terror, and armed struggle.

Military way of gaining power is the seizure of state power through military force.

Political upheavals are the forms of the most violent (sometimes non-violent) changes in political power. Authority moves to new political forces.

The majority of political revolutions do not lead to significant, fundamental socio-economic changes (as opposed to the reforms and revolutions), and completed personal changes in the central government.

Types of political upheavals:

· a coup d'etat is a violent or non-violent change of the head of a state or government, bringing to power of new political forces;

· palace revolution is a form of removal from power of the monarch and the enthronement of a new specific group of persons acting in the court;

· putsch is a form of combat certain political forces that are limited in power, or do not have it with the wide use of repression and military forces;

· military conspiracy is a form of acquiring the authority by military power, in which the government at some time come to the group of officers, but later, with the strengthening of political stability in society, they transfer power to civilian institutions.
Questions for self-control:

1. Without which relations the existence of organized society is impossible?

2. What is M. Weber definition of the essence of power? Justify his opinion.
3. Describe the component elements of power.

4. Give the definition of authority. Explain its essence.
5. Describe the peculiarities of political power.

6. Give the definition of state power.

7. What is the essence of personalities of the government?

8. What does it mean the sovereignty of government and its publicity?

9. What are the means (resources) of power? Explain, where and when can they apply economic, social, cultural, information and force means of power?
10. Which means of power are the most effective? Why? What is their efficiency?

11. What are the means of possession?

12. What are the ways of power achievement? Describe them.

Topic 5: Political Regimes

Plan of lecture

5.1. Essence of political regime.

5.2. Types of political regimes.

5.3. Patterns of transition from totalitarianism to democracy.

5.1. Essence of political regime

Means and methods of implementation functions of the political system and the implementation of the government depend on which principles the influence of power in society is based, which structure of political institutions exists in the state, first of all institutions of power. It is important whether in the society the opportunity to organize parties and what is their role in political life, and what is the form of the state. J.-L. Kermonn, modern French political scientist generalized components of the political regime:

1. Legitimacy of power means the legitimacy of the government and people’s trust in it, its ability to take and implement solutions that meet the values ​​and interests of the majority of society;

2. Structure of institutions through which the will of the majority of the people can be done (or cannot be done);

3. Party system, it is politically organized forces which represent and protect the interests of different groups of civil society in the country. The presence or absence of party systems is the defining feature of the political regime.

4. Form of the state as a way of organization and structure, including the organization of supreme government, its agencies that implement of universal interests.

So, political regime is a set of characteristics for the definite type of state political relations, the means and methods of government, which determine the feasibility of the rights and freedoms, protection of interests of different classes and social groups, both directly and through the party system.
All types of political regimes depend on the degree of sovereignty and the structure of party systems can be grouped into two major ones: the democratic and non-democratic or authoritarian. This approach allows the formation of general idea of the nature of the political regime in the country, but the level of democracy, the reality of diversity in political relations may not be the same. But it is not the only typology of political regimes in modern political science. It is based on accepted and other criteria according to which determine such political recommendations.

There is a principle of class nature of power and dominant economic system in Marxist approach. So, regimes are divided into socialist, pro-socialist (or socialist orientation), capitalist, pro-capitalist (or capitalist orientation) and mixed ones. French political scientist Moris Duverger calls such political regimes as liberal authoritarian, democratic, autocratic and mixed; monocratic (dictatorial), directory (collective rule), and combined. However, this classification does not define the criteria. There is mixed domination, relations, forms of government, and combination of them.

According to the social composition of the ruling elite political regimes are sub-divided into military (democratic and dictatorial), civil, military-civilian clerical, theocratic (state power between the hands of the clergymen, the president is also head of the church), patriarchal (with a strong influence of traditional political institutions); quasi-democratic, in which democratic constitution, representative power, and political parties exist (there is not any difference between them). Violated human rights and freedoms, the principle of separation of powers does not work, executive power or power of the head of state excessively increase.

Such approaches have the right to exist, however, it mostly concerned directly to the characteristics of power, but not to the entire regime. Power like a very important element of the regime depends on the political forces that emerged in society, political relations, which determine the possibility of winning power and its exercise, and this is the decisive factors for the regime. For the Marxist concept, it is reasonable to characterize the mode of production and not the political regime. Thus, in capitalist Nazi Germany, and socialist Soviet Union, there were similar totalitarian political regimes.

5.2. Types of political regimes

More reasonable, in our opinion, is the classification offered by the Polish political scientist Jerzy J. Wiatr, supported by many domestic political scientists. In this classification the main criterion is democratic level of political relations. According to this criterion political regimes are classified as follows:
1. Democratic:
· developed-democratic;
· democratic-authoritarian;
· anarchic-democratic;
2. Antidemocratic (authoritarian):
· totalitarian;
· hard-authoritarian;
· authoritarian-democratic.

Without going into detailed specifications of each of the intermediate regime, we consider the two main ones - democratic and authoritarian, and the highest form of authoritarianism - totalitarianism, under which for decades had been lived Ukrainian people.

Democratic character of regime is defined by three criteria (according to J. Wiatr):

1. Fair, competitive, regular elections of power.
Elections are fair, if there was not fraud, and there is a special mechanism to ensure fair play. The elections will not be fair, if bureaucracy belonged to one party, even if it reasonably took other parties during elections. Unacceptable in this regard the monopoly of the media and pressure of executive power on voters.

Elections will not be competitive if some groups (or individuals) could participate in elections, but other according to economic, financial resources or political opinion denied this possibility.

Regularity of elections means unacceptable violation of their terms according to the Constitution and relevant laws.

2. Government is emerging from elections. It needs to change the government carried out after the elections and election results, and its stock had before those political forces that won the elections.

3. Democracy protects the rights of the individual and minorities. It means that the opinion of majority expressed during the democratic elections, is a necessary but not a sufficient condition. Only the combination of the government majority and protection of minority rights can guarantee the democracy. If in relation to minority applied discriminatory measures, some restrictions of regime cannot be democratic.

These features are certainly important and decisive, but we should add something to complete them.

Democratic political regime allows legal activities of opposition parties; representative organs of government are active in the state, they are formed on the basis of general elections; in such kind of regime proclaimed and observed the democratic rights and freedoms, they are recognized and affirmed the equality of citizens.

Enduring political and legal basis of democratic regime favours the constitution of the country. In concentrated form democratic political regime appears in the rule of law, political pluralism and individual freedom.

So, democratic regime is a system of political relations in the state, based on the legitimacy of authority, possibilities of expression and advocacy classes and social groups through the party system, thus the realization of human rights and freedoms are protected in the universal interests of society.
According to branches, which form the government political regimes are subdivided into president and parliamentary ruling. In president republic the right of government formation and its guidance belongs to president. In parliamentary republic cabinet of ministers is formed by the parliament, and the parliament is formed at the basis of one-party majority, coalition or consensual principles.

Authoritarian regimes are established, usually as a result of the coup, during a deep crisis or during the war. Further strengthening of authoritarianism associated with the reluctance of the ruling elite to share power with other political forces, fear of losing power, and therefore all the benefits that it provides. Gradually, elite is confirmed as the exclusive and undisputed, more and more demanding increased its political influence and to prevent any opposition not only in government but in society. There is a hard state control in ideology, especially in the social sciences, literature and art; directed and controlled media. Dictates, coercion, repression, direct restrictions on political rights and freedoms are the main methods of domination in public activity of government and public administration.

Authoritarian regime is based on the unconditional submission to authority, and it is characterized by its despotism and cruelty, coming from one person or group of people.

During the existence of this political regime, usually the law and constitution are violated, prohibited or sharply restricted the activities of opposition parties, representative bodies are liquidated or if they formally preserved their activity is restricted, regulated, directed and controlled by an authoritarian system. The external policy of such regime is very aggressive.

So, the authoritarian regime can be defined as a system of political relations in the state based on power, illegitimate establishing of power, limitation or exclusion a non-ruling classes and social groups to defend their interests through the party system. This coercion, violence and even terror are the main means of function the political system that violated human rights and freedoms, universally ignored the public interest.
There are some varieties of authoritarian regime: theocratic, totalitarian, and military. The only regime that despises a man, his dignity and rights, the most extreme form of authoritarianism is a totalitarian regime or totalitarianism. It is characterized by all the signs of authoritarianism and absolutism brought to dominance of one ideological system of beliefs over others.
So, totalitarianism is a form of authoritarian regime under which there is a political power of one mass political party that was organized by undemocratic or abandoned democratic principles of organization. It establishes the domination of the ideology and monopoly control in all spheres of society (economy, science, culture, education, etc.), has dominated the media for keeping government resorted to unlimited repression, up to the terror.
Totalitarianism established initially in Italy, Nazi Germany, Spain (under the General F. Franco reign). In the Soviet Union there were also historical periods of the totalitarian regime, the most difficult one was during Stalin leadership (1929-1953).
5.3. Patterns of transition from totalitarianism to democracy

Totalitarian regimes, with inherent cruelty and arrogance of power, in history cannot exist for a long time, because not only in society, but also in the totalitarian party subsequently develops an understanding of its injustice and oppressive impact on the development of the individual and society. Moreover, totalitarianism inevitably leads to one-sided development of the economy - its militarization, which requires increasing diversion of funds to community needs and reducing military capabilities of other areas. The practice of the past century has proved inevitable fall of totalitarian regimes. However, the ways of the transition from totalitarianism to democracy are not simple and more often are connected withAlpha

 losses of society.

It should be noted that history has no example of direct and immediate transformation of the totalitarian political regime into democratic. Such transitions occur in more or less long time, through a transitional phase, marked by an authoritarian type of regime.

Authoritarian phase in this transformation is required, but not a sufficient condition for establishing a democratic regime. It is obligatory for totalitarianism to destroy or distort all the conditions of democracy: the legal foundations of social life to the consciousness of each individual. Therefore, not gradually creating a new field, new political, economic, cultural and ideological systems in society, can quickly destroy the totalitarian system, and long with large losses distort democracy. It is not enough, because is always in this case, the threat of totalitarianism return with new actors, if the political forces that led the transformation process, lost contact with people, power concerned for its selfish purposes (power, enrichment) will lose credibility and support of the masses come out of their control.

Among the preconditions for the transition may be different factors: defeat in the war (Germany, Italy), loss of power in a coup (Spain, Portugal), an initiative of the government (USSR), mass demonstrations of the people (Czechoslovakia, Romania). However, these changes in society should be governed by certain laws, and ignoring the violation of which may lead to new strains in the community, above all - to the deformation of the new government, its transformation into a new autocracy and even criminocracy, in which the establishment of democracy as well as illusory communism in frames of the totalitarian regime. These consistent patterns, as evidenced the historical experience, are a gradual transformation, succession, relentlessly expanding of democracy and authoritarianism reduction in economic, political and other spheres of social life, enhancement of social support democratization and control authorities of the society, consensus between the main political forces.

In this way realized the transition in postwar Germany (FRG) and Italy, post-totalitarian Spain and Portugal. At the same time attempt to spread the democracy quickly in the USSR led to its collapse, the same strategy in the Commonwealth of the Independent States (CIS) led to a powerful criminal or connected with criminal organizations corruption groups that practically collapsed national economies, and provoked the loss of legitimacy of power. This is a real threat to democratic transformation.

Evolution of the totalitarian regime to democratic involves first release from the totalitarian control and regulation of one or two areas of public life. First of all, political (power adjustment and power relations between center and regions), economic (gradual release it from hard regulation of the center, the transition to a regulated market relations, while strengthening the financial system of the state).

Next – social, preservation of acquisitions in social protection and a gradual increase in capacity to meet social needs. At the same time the spiritual emancipation will held. So, gradually and consistently it is necessary to create elements and structures of democracy, have to build a legal state with a developed civil society, and that will be the key to establishing a democratic regime. This period will be authoritarian and democratic. With a strengthening of the democratic foundations, authoritarianism will weaken.

To make the transition from totalitarianism to democracy required objective (failure of totalitarianism, discontent in society, formation and manifestations of social conflicts) and subjective factors (existence of political forces that would take over the burden of transformation). At the same time consolidation of democracy, the political forces led to the transformation process. It should retain the control of democratic institutions, or a totalitarian regime should be changed to another one.

In conclusion we can say that:

· totalitarianism cannot directly and immediately transform into a democracy. Transitional stages for it are authoritarian-democratic and democratic-authoritarian regimes;
· authoritarianism may develop in democracy, if the forces that took over the functions of social transformation, consistently carry out democratic reforms, and their affirmation retain management and control of democratic institutions;
· going from totalitarianism to democracy can be realized only after liberation from ideocracy;
· transition from authoritarianism to democracy will succeed only if the social basis of democracy would expand, and deepen the trust and support of the people;
· democracy must be controlled, because the lack of control can again turn it into totalitarianism.
In history there were many examples of different political regimes, but the dominant trend of the modern world is its democratization, a gradual transition to the real sovereignty of the people.
Questions for self-control:
1. How does the legitimacy of power affect the political regime?
2. What are the institutions of the people’s will and how they affect the political regime?
3. Why did J.-L. Kermonn say that party system is a very significant factor in political regime?
4. How an organization of higher government can determine the type of political regime?
5. What is the essence of political regime?
6. Why in determining of political regime the most reasonable factor is the nature of political relations and means to exercise power? What is the failure of other approaches?
7. Which type of political regime can be defined as democratic? What are its main features?
8. What is the nature of an authoritarian regime? What are its main features?
9. In some cases, authoritarian regimes objectively necessary. Why?
10. What is the essence of the totalitarian regime? What are its main features?
11. What are the patterns of transition from totalitarianism to democracy?
Tasks for independent work:
1. Based on the signs of democratic regime classification J. Wiatr, identify, please, the type and form of political regime in your country.
2. What are the similarities and contrasts of totalitarian regimes of Germany (1933-1945) and the USSR (1934-1953)?
Topic 6: State

Plan of lecture

6.1. The nature and content of state.

6.2. Types of states.

6.1. The nature and content of state

The term “state” is used in two basic meanings. In broad, ethnographic sense, the state is a country, society, and people are placed in a particular area and presented their own body of higher powers. In this sense, we can speak of American, Russian, German, Ukrainian and other countries. This name, state, usually indicates the indigenous nation or people living in it (Republic of Ukraine, kingdom of Sweden, Chinese People’s Republic), or geographic location (the United States of America).

In the narrow, political sense, the term “State” is a public authority, which extends its activities and impact on the society of the country.

Thus, the state can be regarded as a general social and political point of view. The state as a political organization has a monopoly on coercion of the population within a territory has the right to conduct on behalf of the society of domestic and foreign policy, the exclusive right to issue laws and regulations that are binding for the entire population of the country, sets the taxes, fees and collect them, and performs a number unique to its functions. All this testifies to its exclusive place in the political system of society, and this uniqueness was confirmed by the following provisions:

- The state in all respects is an official representative of the people of the country;

- Embodies the sovereignty of the people (nation), and realizes its right for self-determination;

- Obligatory for the state to ensure and protect human rights, and all who live in its territory and its citizens abroad;

- Undertakes to satisfy all general social needs of society;

- Has the sovereign supreme power, independent and formally independent from any other state, organization or individual;

- Establish a formal binding on all its territory general rules of behavior - legal standards, and organizes their execution, compliance and control.

Main features of the state are:

- The existence of special organs and institutions perform the functions of government;

- The presence of law which establishes a system of norms according to which organized society and livelihoods by the government;

- The territory under the jurisdiction of this state, its sovereignty.

There are several theories of origin of states, and we will analyze the most famous of them.

Patriarchal concept, which was advocated by a number of Greek philosophers, especially Aristotle, explained the state of natural and historical causes of human development as social beings who created the family. State is a natural, a family, at high level of social development, and the authority of the monarch is the development of the father’s authority (“pater” means “father”) within the state.

Other (sophists, Epicureans, and Cicero) they were founders of contractual concept, which explained that the state is the result of conscious human activity, the agreement between people, because people have tended to desire for communication, to life in the community. This idea later was at the basis for the theory of social contract (T. Hobbes, J. Locke, Ch.-L. Montesquieu, etc.)

Creators of theological concept were ideologues of religions of the Ancient East, the medieval Catholic Church, and Islam explained the origin of the state by the detection of the God’s will and they declare the power like a divine institution.

Violent theory (L. Humpylovych (1838-1909), Polish-Ausrian sociologist, and German philosopher E. Dyurinh (1833-1921)) tried to justify the origin of the state by the winning of one tribe by another, the organization of violence by winners over the vanquished.

Marxist theory justified the emergence of the state division of society into classes. For this theory, at the definite stage of development of productive forces appeared surplus product, the society lost its social homogeneity, was divided into segments that differ in the place and role in the system of social production and distribution of wealth, lifestyle, spiritual culture, property status and others. All this caused the conflict of interest data of social groups (classes) and the need for harmonization and coordination, cohesion, all things for which served the state.

Modern political science forms a new approach to the analysis of the causes of the state as a political institution. They may be different for a particular state, especially in modern conditions. However, the main priority, and remain substantial social division of labor on this basis of private ownership and exploitation of people.

State is an instrument of realization the interests and will of the ruling class or of the population, but it affects all of society, assumes dealing with general issues, and promotes an environment in which society can exist as a single organism.

Thus, the state is a particular form of political power in society, which has sovereignty, manage organization of public life in the country and protect its interests in international relations.

6.2. Types of states

There are several classifications of the state. There are historical types of states. As the basis here we can mention the dominant types of industrial relations, which express the social and economic nature and social purpose of the state. Among these historical types there were: slave, feudal, bourgeois and socialist state.

By means of state power (the type of political regime) states are subdivided into: democratic, authoritarian and totalitarian states.

With regard to religion there are theocratic, secular and atheistic ones.

According to the geographical position there are Eastern, Western, European, Asian and other states.

Some contemporary political scientists find out that now in the world formed of such types of states as social and democratic, ecological. This confirms that the formation of states, and especially their nature continuous. And perhaps in future life will offer new types of states and their classifications.

Each state must be somehow organized, formed to exercise power.

By means of high power there are two types of state: monarchy, in which the highest state power belongs to one person and inherited; and republic. In republic the highest state power is exercised by elected collegial body, elected by the population or its part for a definite period.
According to the power of the head of state there are three forms of government. Among states-monarchies we should mention:

· absolute monarchy: the head of the state is a monarch, virtually combines all branches of government, forms the government and manages it (Saudi Arabia, Qatar, and Oman);

· dual monarchy: the head of the state is a monarch endowed mainly executive and the legislature only partially (Jordan, Kuwait, and Morocco);

· parliamentary monarchy: head of the state is the monarch, he cannot directly influence on the stuff and government policy. Government is formed only by Parliament and is accountable only to him (England, Sweden, and Japan).

There are some types of states-republics:

· presidential republic: president is a head of the state. Personally, or with the subsequent approval of the upper house of parliament forms the government, led by himself, or intended for the Prime Minister (the United States, Argentina, and Russia)
· semi-presidential (mixed) republic: president like a head of the state offers government staff (first of all, candidate of prime minister) to be approved by parliament (France, Finland, and Ukraine);
· parliamentary republic: president is the head of state. He cannot directly influence on the formation of government and governmental policy. It is formed only by parliament and is accountable only to him (Germany, Italy, and India).
The main forms of government are unitary (simple) and federative (complex) state. In addition, there were confederations and empires.

Unitary state is characterized by a high degree of centralization of power and lack of signs of independence, and consequently in its sovereignty administrative-territorial units (regions, provinces, and districts). Sometimes, unitary states have some kind of autonomous formation (Ukraine, Spain, and Portugal). Unitary states depend on the level of autonomy of local administrative-territorial bodies are centralized (Ukraine, Sweden, Denmark and others.) and decentralized (France, Italy, and Spain). Centralized state can provide local governments certain autonomy, but their actions are generally directed to enforcement of these decisions of the center. In decentralized states regions have wider autonomy and even their own parliaments, governments, but they are limited by the central legislation, especially in the sphere of taxes and fees.

Federation, confederation, and empire sometimes referred to as a complex of states through certain complexity of relations between central and regional authorities and the distribution of powers between them.

Federation is a well-established union of states, where the territorial part of it in varying degrees, have sovereignty, with signs of independence and autonomy in decision making within distributed between them and central authority. They have their own constitution, legislative, executive and judicial bodies, and often dual citizenship. But it is a federal government, constitution, with a certain primacy over the subjects of federation.

Confederation is a union of sovereign states to address specific problems and achieve common goals. Its members maintain state sovereignty and transfer of competence of the union address only a limited range of issues. This often applies to defense, foreign policy, transport and communications, the financial system. Confederations existed in the USA (1776-1787), Switzerland (before 1848), Germany (1815-1867) and some other countries.

Today confederations in the classical sense do not exist. But in Europe there are some signs of a confederation on the basis of the European Union. This interstate unity have permanently working in European structures, European Parliament the decisions of which is binding for Member States of the Union, committees, commissions, performing mainly advisory functions, but increasingly their decisions become undeniable character. Since 2005 has started the process of creation the EU Constitution. Ukraine and Russia would like to become the members of European Union.

Empire is a state unity, characteristic features of which are large territory, strongly centralized government, and asymmetric relations of domination and subordination between center and periphery, as well as diverse ethnic and cultural composition of the population. Empire is a result of territorial expansion that comes with any national state (e.g. Roman Empire).

State fulfils internal and external functions. There is a big variety of them and they influence on many spheres of social life. Modern state is not only “a watchman of a property” (after Adam Smith), but also regulates relations of property and distribution with a help of taxing, investment and licensing policy. Among internal functions we should mention legal, economic, administrative, social, cultural and educational ones, etc. External functions are: realization of international policy, defense of the country and other ones, related to the sphere of relations with other countries or international organizations.

Questions for self-control:

1. Give the definition of the state in “narrow” and “wide” understanding.

2. Explain, why state is a specific form of political power organization?

3. Why does the state have a special position in political system of society?

4. How do you understand the saying: “the government is committed to meet general social needs of society”? How it should be implemented in health care?

5. What are the main signs of a state?

6. What are the essences of paternalistic, contractual, theological, violent, and the Marxist concept of the state origin?

7. Which types of the state according the organization of supreme authority?

8. What are the main forms of polity?

9. What are the main internal and external functions of state?

Task for independent work:

Using the signs and typology of the states, give the characteristic of your home country.
Topic 7: Legal State and Civil Society

Plan of lecture

7.1. Essence of legal state and its principles.

7.2. Concept of civil society.

7.1. Essence of legal state and its principles

In ancient Greece, the idea of the rule of law in society, for people and social groups, personality and the state was formed. Plato underlined that the state without law has no power and doomed to failure. Aristotle argued that a government could not exist without power of law. The idea of the supremacy of law developed by the representatives of European political thought Charles-Louis Montesquieu (1689-1755), John Locke (1632-1704), Immanuel Kant (1724-1804), Georg Hegel (1770-1831), and Karl Marx (1818-1883). Gradually, it specified, and the idea of subordination of the state to legal standards and conformity of laws became dominative. So, political scientists started to use the term “legal state”. It was formed in German legal literature (Rechtsstaat) of the first third of the 19th century.

Legal state can be defined briefly as one in which the law prevails. However, this definition requires a full disclosure of the concept of “rule of law”. Domination of law should protect people, and prevent the alienation of their rights and freedoms, that is only possible under the constitutional government, which follows democratic principles. The rule of law is also possible in the state with a real separation of powers and its exercise in strict accordance with the law. Under the rule of law a wide range of civil, political, economic, social and cultural rights and freedoms are recognized and implemented. In concentrated form these rights were set out in the Universal Declaration of Human Rights, adopted by the General Assembly of United Nations Organization in December, 10, 1948 and additions to this document.

So, legal state can be defined as a type of state which has the constitutional regime of government, there is a developed non-contradictory consistent legal system and effective judiciary one, together with the real separation of power provided the effective cooperation, mutual control of its links, and there is an effective public control of politics and power. The legal state is limited in its actions by law, subordinated to the will of the sovereign people as expressed in the constitution, has to ensure individual freedom, and fundamental rights. The theory of law is intended to protect citizens from dictatorship and tyranny of the authorities to ensure the freedom and individual rights for life, safety, property, business, etc. This is possible only with separation of state and society, limitation the activity of the state by law, and first of all, by the Constitution, which is a contract between the sovereign people and the government.

In legal state it is impossible to have the dictatorship of any class, political party, political movement, bureaucracy. There is a free competition of political organizations in the struggle for power within the constitutional limits.

Law is a supreme thing in legal state. It is obligatory to follow the law and forbidden to break it. In such state civil rights are implemented at the level of internationally recognized norms.

The content of legal state is revealed through the principles of its construction. The main ones of it are as follows:

1) The principle of the primacy and supremacy of law requires for the state to follow all the laws. What does it mean? To answer this question, we have to find out what is “the law”. “Justicia” from Latin means the truth, rightful and fair relationships between people, when none of the participants does not harm others, does not satisfy his own interests at the expense of others, when an excluded the superiority of one party. So, in legal state law must have primary and supreme character, and the state should be the subject of law. Each official body should act in frames of legal competence. At the same time, they should not engage in actions covered by the law, that is, the state cannot be free and independent from the law. The supremacy of law also means that the state should absolutely follow the law.

2) The correspondence principle of the law to legal system. It is a categorical imperative: the state should not adopt unlawful acts.

3) The principle of formal equality requires recognition of equal rights for all scale freedom. This formal equality (first of all, equal opportunity to realize their aspirations, abilities, vocations) gives anyone the right for national peculiarity, the actual inequality justified by the law because it is the result of human expression.

4) The principle of sovereignty embodies the internal and external independence of the state. This means that in the legal state the only subject of public policy, a body that carries main rights through the organization and management of the various spheres of life is the state. Other (parties, associations, and movements) cannot perform such activities, and in the case of getting the power, all the changes in the political, economic, social, and so they must realize only by constitutional, legal way.

5) The principle of separation of powers - is the basis of the structural organization and functioning of the government. It requires a separation of powers into legislative, executive and judicial. This principle appeared to solve two major problems:
· to prevent the concentration of power between the hands of one authority or the person to eliminate any arbitrariness on the part of the state, which occurs always, if there was not such division;

· to ensure the effective functioning of government.
This division of power should not acquire absolute. Practice has shown that this principle enables its opposition - their unity, without which public authorities cannot ensure the integrity of society. Thus, from one hand, the independence of powers, from the other - their unity in directing the development and ensuring the legal state guaranteeing human rights (an indispensable principle of law).

Modern civilization is characterized by the fact that many states have declared the legal states and enshrined it in their constitutions. Predominant feature of this process is to be mankind’s desire for freedom, a conscious attempt to curb the arbitrariness of the state to force it to respect the laws and rights of people and serve to the society. In such a state legal law should prevail in all spheres of public life. The state should not break any adopted laws, human rights must be guaranteed, society and the state have to be mutually responsible for their actions and decisions. Therefore, tenet of law is this: there are not rights without duties, and duties without rights.

In the world there is not really legal states, this ideal has not achieved yet. However, knowing the principles, objectives of such a state, it can be built.
7.2. Concept of civil society

Legal state creates the political conditions for guaranteeing of human rights, the civil society has to guarantee economic and social ones.

The concept of civil society is closely connected with the concept of legal society and also has its roots in Western antiquity, particularly in the works of Cicero. But this concept is widely used after the French Revolution of the 18th century, abolished the estates structure of society and proclaimed the Declaration of the Rights of Man and of the Citizen. The basis of the civil society are social and economic relations (especially property relations), and also the environment in which they are implemented, which expands the activities of a human owner. This conditional freedom depended on freedom, which acquired rights in the economic sphere: it is formed in accordance to forms of social life, and general human rights.

Big contribution to the development of the concept and the nature of civil society made George Hegel and Karl Marx, and V. Lypyns’kyi (Ukrainian political scientist). Modern political scientists also make their contribution to this concept.
The starting point of the current notions of civil society was the Hegel’s idea of ​​separation of state and society.

Hegel saw in civil society a system of needs based on private property, material, estate or other relations. So, according to Hegel, the essence of civil society was not the integrity of citizens and political institutions of the state, but the area of human activity that is not directly dependent and even separated from the state policy. This is primarily financial, economic life and activity of people based on private property and freedom of enterprise, this is interdependent system of social groups, communities, institutions, individuals whose interaction is carried out in accordance with the civil law. And because these relationships are contradictory, then organize them can just a state, like a representative of “the absolute idea”.

Marx, developed Hegel’s idea, emphasized that the relations that define civil society, have objective character and depend on the mode of production and the state as part of the superstructure reflects only these objectively existing processes. Therefore, the essence of it Marx saw in organizing of family, situation of classes, property and distribution relations. Although Marx did not take into account social and cultural, ethical, domestic relations and institutions from the system of civil society, but his idea of ​​the crucial role of the mode of production, Hegel’s idea about close connection of freedom and civil society up to nowadays are at the basis of understanding of this category.

V. Lypynsky considered the issue of civil society in Ukraine. Thus, on his opinion, the state should be a constitutional monarchy, which would guarantee the rights and freedoms of the individual, the distribution of state power. Civil society, according to him, has to base primarily on the right of private ownership of land and agrarian reform, which halted the proletarization of peasants and provided this stable social base of the state. This society had to develop its own ideas on the basis of national territorial patriotism and unite all Ukrainian lands into a unified state.

The concept of civil society in modern political science includes starting principles: first, a set of social relations and institutions outside the political structure of the state. Secondly, the main character in it, the subject of the development is a free man with his abilities, interests, and values ​​ structure. Thirdly, civil society encompasses the entire system of relations (economic, political, social, cultural, legal, national, etc.), which allows a person to develop as an individual, to satisfy its needs and interests.
Therefore, civil society can be defined as a set of relations and institutions outside the political structure of the state, which provide a person to realize it economic, cultural, legal, social, national, religious, and other needs and interests.

It is a society in which there is ever-expanding sphere of free will of the people, where competence and state interference in their activities limited and defined rights.

We also can give another definition of the essence of civil society:

Civil society is such conditions in society, in which a person, social group (strata) are able to realize their economic, legal, cultural and other needs and implement social interests, regardless of state, guided by the norms of civil law. So, the dominant of the civil society is separately taken person; it is based on institutions, relations that are designed to ensure full implementation of the individual, its potential, interests, goals and aspirations. These include property, implementation skills, judgment and it guarantees protection against encroachments of the State or other entities on individual freedom, opportunity for associations, non-discrimination, etc.

The motive forces of this society are the social classes, groups, ethnic groups, and other social formations, their positions, interests and requirements are constantly changing, and society provides an opportunity to ensure their implementation.
Formation of civil society is a long and uncontrollable process. And it is important to create and implement certain conditions without politicians who manipulate this category in their mercenary interests. It is only a mean to improve their image and cheating society.
These conditions include:

- In the economic sphere - the diversity of the ownership and equality, creating the legal framework for the fair, effective, free and creative work of citizens and businesses;
- In the political sphere it is a real guarantee of the rights and freedoms that would ensure equal access for all citizens to participate in government and public affairs. This is possible with the approval of the political system of the rule of law, separation of powers, free, equal, direct and secret elections, a multiparty system and other factors, of the legal state existence;
- In the social sphere it is the equality of different social classes, groups, classes and communities, justice, solidarity and partnership between them. Such conditions are created with the predominance in society of so-called middle class, which is the basis of state stability. In developed countries, its share is more than 60% of the population;
- In the spiritual realm it is the implementation and self-determination of human rights, outlook, ideological positions and spiritual direction, pluralism of opinions and ideas, critical attitude to reality, rationality, tolerance and humanism.
Clearly, in today’s Ukraine the process of building the legal state and civil society is too early. There were not them in full extent in the former USSR. But granting of freedoms de jure does not mean opportunities to address them in the nearest future is almost impossible. The basis is the formation of legal state and civil society in Ukraine has to be the Constitution. Implementation of human rights and freedoms enshrined in it forms the legal framework for enabling the process.
Questions for self-control:
1. How did Plato and Aristotle determine the value of laws for the state?
2. At what stage of human development there was a need of approval rights as the basic categories of activity in the state?
3. What is the “rule of law” in the state?
4. How can you define the essence of the legal state?
5. What are the basic ideas of the legal state theory?
6. Explain, please, the essence and found the importance of following the legal state principles:
· primary and supremacy of the law;

· correspondence of laws to the legal system of the state

· formal equality;

· state sovereignty;

· division of powers.

7. What is the scientific and practical need to develop the concept of civil society?
8. What was the essence of civil society for G. Hegel, K. Marx, and V. Lypyns’kyi?
9. How can you define the essence of civil society?
10. What are the conditions for the formation and development of civil society in economic, political, social and spiritual spheres?
Task for independent work:

Determine at what stage of development of law is your country? What do you think should be done for the foundation or strengthening of the legal state in your country?
Topic 8: Political Parties

Plan of lecture
8.1. Political parties, their essence and role in society.

8.2. Party systems.

8.3. Public organizations and social and political movements (SPM).

8.1. Political parties, their essence and role in society.

Political parties are the most vivid expression of the interests of social groups in society, able for effective influence on the political process. The emergence of party in history was not accidental. It was driven by social needs, namely to limit the power of absolute monarchy, the development of a representative system based on universal suffrage, i.e. the transition to democracy. Therefore, it is believed that prototypes of modern political parties emerged during the early bourgeois revolutions when the bourgeoisie, which led these revolutions, created their unions as a means of struggle against feudalism. They were the result of the emergence and establishment of universal suffrage and the development of representative government.

The basis of the specific factors of the emergence and development of modern political parties are the following.

First, the transition from feudalism to capitalism fundamentally changed the economic system of society that has caused the need for an equitable adjustment in the political system. These transformations can be run on different principles, which, in turn, required their interpretation, study and organizational formation of political forces would be able to perform this work in the theory and their implementation in practice.

Second, increasing the stratification of society has caused the emergence of contradictions between social strata, which becomes stronger, grow into antagonistic, irreconcilable, and their solution requires the political organization of major social groups (classes) of society.
Third, however, at first glance, not harmoniously developed society, it has always been and will be part of dissatisfied ensure their needs and interests of the existing system. This later led to first spontaneous, amorphous association of malcontents, which, making sure of the need to address these problems more organized and united in political formations.

Fourth, the reasons for the parties may be ethnic, national conflicts, religious confrontation of different faiths, open intransigence and even hostility between them. Recent establishment of parties on this ground, unfortunately, occur in Ukraine. This is one of the most important factor that leads to the creation of ultra radical, extremist parties, the main forms of which are intensifying tension in society, terrorism and even war.

In summary, we can say that all abovementioned things caused the need for political union of citizens to express and defend their interests and struggle for power by forming such political institution as a political party.

What is a political party?

Political party (from partis - part group) is a voluntary political organization that unites in its ranks the most active and organized part of the social community (people, nation, social group) for the expression and protection of political interest and for practical activity with its implementation by the conquest of state power or participation in its implementation.

At the basis of political parties’ activity may be different groups of interests (economic, national, religious, social, etc..), but in any case parties express these powerfully significant group needs and makes them public institutions as political interests. That is, those that are required the power solution.

Any party by its nature is a public formation, because it describes the voluntary entry, exit, making programs and statute, collegiality in decision making, etc. However, among the different public organizations, party stands out special features, namely its political goals and the desire to gain power, social basis, and methods of activity. Among the determining ones there are:

· purpose of the party is the conquest and exercise of power alone or in coalition;
· party is an organization that connects people at different levels of policy from local to international;
· any party is the bearer of an ideology, a particular vision of the world and man;
· any party seeks for provision a social support, extension support is that a necessary condition for obtaining the power.
Parties arise on the basis of association around a certain idea or political interest. Methods of this association may be different. The most common one in the current political practice are:
· unity around the parliamentary group of like-minded members, and representatives of local governments that support them;

· at the basis of activity the electoral committees of various levels, in the process of promotion the candidate and its platform associates;

· by a secret group of conspirators, which is fundamentally in favour of changing the existing political regime;

· at the basis of social movements or organizations that with strengthening of the political orientation of their activities, changing goals and above all seek for power, extend to this effect on the masses of people outgrowing into the parties.

In addition to the organizational form in the most democratic countries parties can legally participate in political activities after the legal registration. In each country, the legalization of political parties is governed by its laws. In some cases it is enough a sufficient declaration of the party, in others, it should be submitted to the appropriate state agencies, programme, statute, a statutory minimum number of party members, and finally, legal acts include compulsory registration, after which they acquire legal status and thus legitimate political actors. In Ukraine Ministry of Justice registers the political parties.

Place of the party in political system is determined by several circumstances.

First, by how it correlates to the system: it actively helps to strengthen or, conversely, also actively opposes it, supports a change or to reform, or committed to the revolution; what is its status in government, influence and support in regions, which kind of participation and influence in the legislature, and on the local power structures.

Second, what is a social support of the party: who, and which social strata make up its base, and for whose interests is it really work.

Third, what is the political orientation of the party in various spheres of social life? In economic sphere - it is primarily related to various forms of ownership and the state's role in the organization of social reproduction; in the social sphere there is an orientation for protection of rights and freedoms, including rights for life, work, education and vocational education, health, maintenance of disabled, freedom of speech and choice. In the political sphere - the understanding of social development strategy and main directions of work, commitment to a particular political regime, relation to other parties and tolerance of different political views, international orientation; the national relations - views on the rights of nations and nationalities inhabiting the country, and status of the indigenous nation; in religion - attitude to religion in general, political role of churches, and confessional commitment.

Fourth, how is the party autonomous in its actions, its financial support and economic independence?
Fifth, what is its organizational structure and strength, the prevalence in the country, the international authority; intellectual and scientific potential; power of propaganda - relevance, consistency, validity, the intensity of it; democracy within the party and the activity of its members, strategic and tactical flexibility persuasiveness.

The party place in the political process depends on the performance of its functions. They are determined by the purposes intended by the party and can be grouped as inner-party and external ones. Inner-party functions are the ones, related to organizational issues of each party: joining the party members, the formation of party till, governing bodies, the creation and organization of the primary organizations at the places, holding meetings, conventions, conferences, etc. External functions include issues of dissemination of party ideas among the masses of the people, bringing to their side the electorate votes in order to realize the main goal of the party - the conquest and exercise of state power. In this regard, political party takes the theoretical (wording vision of social development, development of programmes and election platforms, research on certain political issues); ideological (the formation of ideological patterns on the social being, social and political processes); propaganda (dissemination of ideas of the party, its programme, goals, principles of activity through mass media: meetings, demonstrations, assemblies, etc.).

In addition, among the functions of the party there is a direct struggle for the conquest of power and participation in its implementation in the interests of a group of people and society on the basis of its own programme to deal with both domestic and international problems; communication between government agencies, the institutionalization of political participation of citizens and replacement of natural forms of social and political activity of citizens organized, managed, and controlled; political socialization of citizens, selection and recruitment of political leaders and elites at all levels of the political system, participation by their help in managing the affairs of society.

Since the implementation of these functions depends the authority of the party, its vital functions and the ability to serious political work.

In political science a major part of attention is paid to the classification of parties, and their typology. Among many approaches it can be distinguished, above all, universal classifications. Thus, the organization of internal party activities by means of the party can be divided into two groups: democratic and authoritarian (totalitarian).

For the democratic parties are typical inner-life democracy, transparency, election of governing bodies, and existence of factions. Democratic parties acknowledge the multiparty system, and opposition of some parties. They strictly adhere to the laws and operate within them.

Authoritarian and especially totalitarian party despised and even ignore the laws, norms of democracy, recognize and use terrorism as a means to fight for their own aims, subordinate their impact apparatus of state power and other elements of the political system. For totalitarian parties belong fascist and semi-fascist parties, and some extremist religious parties. Authoritarianism, and in some periods totalitarianism, was the characteristic feature of the Communist Party of the Soviet Union activity, although its status as the basis for organizational structure hailed as democratic centralism.

8.2. Party systems

In their actions political parties are somehow related to each other. This interaction or opposition causes parties to establish and follow certain standards or rules, somehow organize, systematize, and normalize their activities. In frames of these rules, regulations, procedures established party systems.

Party system is a complex of interrelated political parties involved to the struggle for achieving and exercising power.

Party systems express strong connections and relationships between the parties themselves, as well as state and other political institutions. These relationships reveal the impact of parties on decisions and the nature of their participation in the state management.

According to the number of parties actually involved in the organization of political power, distinguish one-party (non-competitive) system, within which stand totalitarian despotic and democratic and multiparty types (competitive), where there is a system with one dominant party, two-party and multiparty systems.

One-party system is a consolidation of political power by one party that has dominative influence and controls all aspects of social life. It is characterized by: lack of formal and practical competition for power and possibilities of the order in power of different parties, the formal existence of democratic institutions or their absence, exclusion from political life mechanism inter-party rivalry, ban opposition propaganda.

Long existence of one party leads to a crisis both in the party and in society, causes degeneration of political power and as a result - setting the partocracy. Partocracy is a political phenomenon, when the party apparatus layer formed on the basis of the principle of forming closed nomenclature management personnel, approves its monopoly on power in the country and concentrates in its hands all the levers of political power.

Partocracy is characterized by: the creation of party bureaucracy (the concentration by the party all kinds of leadership: economic, administrative and political), the substitution of democracy, democratic forms of party authorities, replacing the party leadership of the self-organization of society, party intervention in all spheres of life; nomenclature principle of recruitment, accountability of party nomenclature (“nomenclatura” from Latin means “a list of names”, “a list of positions”). According to this principle the appointment of senior and for the responsible positions at all levels and in all areas carried out only by the decision or with the consent of the party. For the party nomenclature established certain economic, social and other benefits. For example, the CPSU officials, starting with a Head of District Party Committee, with experience in these 10 years and over received when they reached retirement age got a personal pension with appropriate privileges (free travel on city and suburban routes, 50 percent payment for housing and utilities, periodically free trips to resorts and other). The result of partocracy is a crisis of political power, its inability to self-perfection, loss of credibility among the people and as a result of this loss of power.

Two-party system is an organization of party activity, during which two parties changed each other according to the results of elections and govern the country.

Multiparty system is a complex of parties and relations between them, when all of them have no any preferences, and the authority is realized by coalitions, changed according to their staff from time to time.

Multiparty systems are characterized by: fighting of several political parties for state power, the periodical change of parties in power, which eliminates the possibility of stagnation and degeneration, the presence anti-system parties, i.e. parties that oppose the current social and economic system; identification of people’s will as a way to select social forces, political parties and political leaders able to perform essential tasks.

Experience of political development has shown that the optimal form and the democratic development of society is a multiparty system. However, in evaluating the optimal number of parties in these systems thought of political scientists varies a lot. For example, an Italian political scientist Giovanni Sartori (was born in 1924) believed that the emergence of five or more parties creating "extreme multi party situation" dangerous for the state. British political scientist Edward Newman has seen advantages in two-party system.

There is not a general standard for the estimation of effectiveness the definite party system. Indisputable there is the ineffectiveness and even harmful influence of one-party system, which limits and even deprives citizens of their right for choice and influence on the government. The total criteria of efficiency of party systems are: the sensitivity of political system to social demands and needs of the people, the possibility of including socially significant interests of citizens in decisions and activities of government and critical adjustments of the government rate, the effectiveness of democratic control over government and political elite.
In Ukraine's political system at the beginning of 2011 there were about 200 parties that the political orientation can be divided into five groups: first - law and national radical party, the second - right center - the National Democratic Party, national statehood orientation; third - centrist, liberal-democratic parties, the fourth - left center - the Social Democratic orientation, fifth - left-wing Socialist Party and Communist orientation.

The process of party system formation in Ukraine continues. The current party-political spectrum is typical multi-party system, was characterized by the attempt of transition to democracy. Almost permanent process of dissolution and creation of new parties is realized, there is a union of parties, and process of migration the members from one party into another (usually the party in power) continues. All this testifies to the uncertainty of the party system in Ukraine. Most parties have no clear, understandable for the people political agenda, ideology, and real science-based vision for the future of our country, economic and social perspectives for the people, quality of life for the majority of Ukrainian people.
Creation of a few strong political parties, based on the combination of the existing ones, able to express their ideological position, to develop scientific and reasonable programme of development for Ukraine, which would able to prove the masses the views of party ideologists, ideas and convince them according to the interests of the ideas of the people’s will to avoid serious shocks for society and lead the country on the path of civilized, and democratic development.

8.3. Public organizations and social and political movements (SPM)

Public organizations, social movements and associations are important elements of political system of democratic society. They usually are formed on the outskirts of power relations and even beyond them. Voluntariness, a combination of personal and public interest, government, equality of all participants, legitimacy and freedom of speech are the basic principles of their activity. Unlike political parties or governmental agencies with specific features, such movements have their own and imperfect organizational form, amorphous social, ideological and political positions.
According to their goals and methods social movements and associations may have political and non-political character. Political character they get those ones, which try to influence on government and even fight for power, and try to change the existing political conditions. In general, the political function of social movements and associations that are not political parties, is not the struggle to win power, but in pressure on the authorities to pursue the interests of its members. Because of that they often support parties that are closely connected with them ideologically, or these parties seeking for attraction on their side such movements or associations. Social movements and political associations have a specific name: social and political ones. Since they play a significant role in political life, we will consider these movements in detail.

Social and political movements are special forms of political forces representing the political interests and aspirations of different social communities and their organizations, aimed the changing of existing social, political and economic conditions through impact on government agencies for their improvement or change.

In comparison with political parties and other public organizations social and political movements have some peculiarities.

First, their activity aimed the changing or improving the power structures and relations are usually not intended to gain the power, and limited pressure on it by holding events (meetings, demonstrations, strikes, petition campaigns, etc.) or lobbying interests. If the first form is the open struggle for the interests, lobbying is offstage game with the aim of pressure on legislators, governmental bodies, for promulgation of expedient legislation or get through the government budget means, etc. Lobbism without the appropriate control of government very often is closely connected with breaking of laws and leads to the corruption.

Second, social and political movements are the forms of presentation of people’s interests and aspirations of social communities with different political orientation, ideology, but unanimous in understanding the specific problems (e.g. environment, labor protection and health, peace, etc.).

Third, as a rule, they use political means of struggle in frames of existing legislation. But serious opposition to their power requirements and increasing support from society, such movements often form the party and was already seeking for the gaining of power and through it solve the problems around which the movement was created.

In today's world, especially in countries moving from totalitarianism to democracy, social and political movements act as a political force and an integral part of the political system. They provide waiving and guarantee that transition is a powerful factor in the democratization of all spheres of society. It is clear that such complicated political process, even with ideal flow is a source of many problems. In real conditions, when the dealers of policy or even criminal elements use failures in politics, lack of legal regulations or their contradictions, democratic society infantilism, seeking only for their own enrichment and plunder their country - the reasons for dissatisfaction very much, and it contributes to social and political movements. Among such causes may be:
· continued crisis in all spheres of society;
· dissatisfaction with certain groups of social development goals;
· worsening the financial situation of people;
· deterioration of nature and conditions of work and life;
· separation of power from people;
· crisis of spiritual life, etc.
For the real influence on the political life of society political movements have to have definite political rights. Such rights are defined by legislature, by the Constitution. They make possible the establishment of their own and use the state media, deliver and protect the interests of member associations and movements of participants in civil, commercial and public bodies and organizations, etc. Simultaneously, the law of the country does not allow public associations and movements, whose objectives are not compatible with the interests of society, moral norms and human values​​. Thus, it is forbidden to create movements and associations, to achieve its objectives seek to overthrow the government or forcibly change the constitutional order, promote war, violence, severity, inciting racial, national and religious hatred.

In countries with developed democratic traditions or where there is an open political struggle for the change of regime, achieving independence, and other fundamental goals, political movements play an important and even decisive role in political life. They serve as a guarantor of stability in society, or, conversely, destabilizing social and political life and can lead to changes in the social system or its reformation.

Questions for self-control:

1. When and how the first political parties were formed?

2. Which political, economic, and social conditions are necessary for the formation of political parties?

3. What is the main point around which the political party is formed?

4. What is the main difference of political party and other public formations?

5. Why is it so important for the political party to fulfill all functions inherent these political organizations?

6. Is it harmful for society to have one-party system?
7. What is the partocracy?
8. Why the activity of public political movements is an important pre-condition for the democratization of political system and the formation of civil society?
Tasks for independent work:

1. Give the classification of political parties of your home country.

2. Make presentations of programmes and activity of the most important parties in your country?

3. Estimate the activity of public political movements in the country, and their real influence on political life.

Topic 9: Political Elite and Political Leadership

Plan of lecture

9.1. Political elite and its peculiarities.

9.2. Political leadership and its typology.

9.1. Political elite and its peculiarities

The political elite is a concept that reflects a special role of ruling class, especially that part of it, which directly carries political leadership of society, and is at the helm of government.

The term "elite" has French origin and means "the best, chosen, qualified". Social scientists use this term for the representatives of major segments of society which exercise leadership in certain areas of public life. Depend on the functions performed by the elite of society it is usually subdivided into the economic, spiritual, intellectual, political, military, scientific, religious, administrative, etc.

French philosopher George Sorel (1847-1922) and Italian scientist Vilfredo Pareto (1848-1923) put the term “political elites”into the scientific circulation in early 20th century. But the idea of ​​elitism as the division of society into higher and lower classes, worthy, noble and commoners has a very ancient roots: after Confucius (551-409 BC) elite is a noble power and subjugated mass of people; for Plato (428?(427)-348?(347)BC) elite is “the aristocrats of the spirit” − philosophers and demos. Demos (people) must obey the wise philosophers. Lift of power over people, distinguished it as the highest part of society (Niccolo Machiavelli (1469-1527), Thomas Carlyle (1795-1881), and Friedrich Nietzsche (1844-1900)).

But in the modern sense the meaning of political elite as a specific social group, organized minority, which holds the real power over the whole of society, was introduced in the works of Austrian political scientist Robert Michels (1876-1936) and Italian political scientists Gaetano Mosca (1858-1941) and V. Pareto.

What does “political elite” mean in deep understanding? The definition “political elite” in wide understanding is similar to “the ruling elite”. The ruling elite is an organized minority of society, inner differentiated, but highly integrated social group, which has the characteristic features of a leader, ready to fulfill administrative functions, sets an appropriate positions in social institutes and directly or indirectly influences on the decisions of power. The main sign of belonging to the ruling elite is occupation of high, dominative position in different spheres of social life. Ruling elite is subdivided into political, economic, administrative, constabulary, and spiritual (cultural and ideological) ones.

Political elite in narrow understanding is a special social group, which has between its hands the state power and sets command positions in management of society. Professional politicians of high level, which have high-handed functions and authority belong to political elite.

Usually, the best, selected people get the name “elite”. Elite is a group, formed with a definite aim. In Ukraine this aim is connected with a formation of democratic legal state and formation of such political system that would protect honour and dignity of person, its rights and freedoms, such state, in which people would have the chance for self-realization like an individual, and all the people have a hard reliance in future. System of values, which is recognized by the conscious part of society, is a necessary point in the existence of elite. Unfortunately, political elite of Ukraine does not justifies people’s hopes, because of that it has a low level of confidence. More than that, even those political forces, appeared in authority, after the elections lose the trust of the majority of population, because of falseness of all their promises.

Some points can explain such situation. First of all, it is the existence of rudiments of totalitarian system. In fact, authority here is absolutely independent from society, and people cannot control it. Second, authority is not responsible in front of society for the failure of all pre-elective promises and programmes. Third, absence of system directed onto the preparing of new intellectuals, like a source for future political elite formation. Forth, imperfection of legal system and weakness of legal culture of political elite representatives provides irresponsibility and law weight of it in society.

All abovementioned points are caused by organizational and political weakness of political parties, their ideological “weak knees” and multiparty system from one hand. From the other hand, existence of state irresponsibility, separation of the state from the process of political elite upbringing, and domination of common level of political consciousness of the majority of population.

Post-communist society needs qualified elite, at all levels of official bodies, solution of strategic tasks of national development, and perfect spiritually advanced intellectuals. Critical juncture of their preparing is one of the most painful problems of political culture of society.

9.2. Political leadership and its typology

The success of political, social and economic processes in society, in definite extend, and sometimes mostly depends on the leader (Head of the State, political party or movement’s leader). Such person, usually, get a specific name.

However, “to get the name of leader” and to be a true “leader” − are not identical concepts, although quite close ones. You can be the head of a team, group, organization, even country, and be only a manager, just a person that organizes activity of the collective or society. But at same position and situation, it is possible to lead people, to rely on their understanding and support, to encourage the development of their initiatives, and to be an initiator, to take responsibility for own actions and the actions of subordinates. This is completely another type of leader – it is not just a leader, who organized activities, but also leading, carrying, active, full of ideas and his/her own vision for future and, thus, forcing subordinates, to think and act inventively, and initiatively.

Thus, leader (from English, “leader” – “managing”, “playing the first fiddle”) is the authoritative Head of the State, political, social organization, association or a small group, whose personal influence allows him/her to play the leading role.

The study of problems of leadership originates from the Antiquity – Herodotus (c.484-425 BC) and Plutarch (c.46-120 AD) investigated this problem. Niccolo Machiavelli (1469-1527) – in the Middle Ages. Theories of leadership have been developed by Thomas Carlyle (1795-1881) and Robert Emerson (1803-1882), they saw history like a result of heroic figures’ activity. Friedrich Nietzsche (1844-1900) tried to justify the necessity of creation the high biological type of man-leader, and superman, stressed that the goal of humanity is the growing of its highest representatives... Mankind has to bear great people. According to F. Nietzsche, true leader has high vitality and the will to get the power. This is strong, strong-willed, well-developed and beautiful individual, towering over man. In “Genealogy of Morality” F. Nietzsche noted the desire of man to occupy leader’s position as a natural instinct and underlined that leader has the right to ignore morality.

French political scientist Jean-Gabriel Tarde (1843-1904) and Austrian neurologist S. Freud (1856-1939) investigated the nature of leadership. German philosophers and sociologists Karl Marx (1818-1883) and Friedrich Engels (1820-1895) also made their contribution to the study of this problem.

They took into account objective historical conditions of nomination the political leaders. Political leader, on their opinion, emerges as the most capable and skilled exponent of the will of the class. It means that leader with respect to class plays an auxiliary part. Because of that they had warned about the possibility of separation of the political leaders from the class they represented and the obligatory protection of workers from the deputies and officials.

There are several approaches to the definition of political leadership in modern political science. One of them is based on the inspiration of leader on other people (Edward Edinger (1923-1998)) and defines political leadership as a constant, priority-oriented of certain person on the whole society, organization or group. Lyn Daunton, believes that leadership is a result of hierarchical structure of society and position of a person in society, and functions performed by that person in government of society. The third approach is based on a fact that political leadership is a special kind of business, which is carried out in political market (Julius Robert Oppenheimer (1904-1967), Norbert Frőhlih). In this case specific character of political entrepreneurship lays in personalization of "political product", its identification with personality of potential leader. The best illustration for such approach is presidential campaign in the USA. According to the fourth approach, a political leader is a symbol of community and the example of political behavior of a group, capable to realize its interests with government (V. Amelin, E. Batalov) and this approach has strong foundation in former Soviet republics. There are some other views on the essence of political leadership and each of them has a right for existence, but a concrete confirmation of them.

From our point of view, it is difficult to give the only definition for the political leadership, because it depends on many factors: historical conditions, mentality of society, and prevailing political situation there. Of course, leader’s personal features of character affect his qualities, an influence and authority of forces that push and support him is also important, like a position of this leader in society. For example, post of General Secretary of the CPSU had already determined the person not only as a leader of the party, but the whole country in all fields: economics, politics, science, culture, art, etc. True political leader, in our opinion, is a person, who has a will, a sense of purpose, perseverance and popularity, an ability to generate ideas and to gain weight, exclusive love of power, exceptional self-confidence, competence, and a real opportunity to implement these qualities in politics.

In order to educate, demonstrate and implement these features, you need certain conditions and one of the principal points – the actual possession of power. So, the leadership can be defined as a way of organizing of power in civil society with developed political consciousness of all or the majority of its social strata, based on recognition of authority and competence of leader and credence of masses to him.

Because of big number of the definitions of leadership there is no consensus on the issue of its typology. In modern political science we can find the division of political leaders into four types:

bearers, or great men: they are distinguished by their own vision of reality, have an attractive ideal, and a dream that can inspire the masses. In this group there are: Volodymyr Lenin (Russia) (1870-1924), Leon Trotsky (Russia) (1879-1940), Martin Luther King (the USA) (1929-1968), Franklin Delano Roosevelt (the USA) (1882-1945) and others;

servants, always seek for acting as spokesmen for the interests of their supporters, voters, such leaders are outer-directed, and act on the behalf of electorate. These are obviously, Nursultan Nazarbayev (Kazakhstan), Leonid Kravchuk (Ukraine), Bill Clinton (the USA), Volodymyr Putin (Russia), and others;

leaders - merchants: able to present an attractive idea and plans to convince citizens in their advantage, getting buy these ideas, and attract masses to implement them. Here we should mention Helmut Kohl (Germany), Borys Yeltsin (Russia), and Leonid Kuchma (Ukraine);

leader-firefighter: focuses on the most pressing social problems, urgent demands of moment, but as a rule, are not able to implement them: George Bush (Junior) (the USA), Natalya Vitrenko (Ukraine), Volodymyr Zhyrynovs’ky (Russia).

In addition, depend on the relationship of the leader with subjugated people leaders are subdivided into authoritarian and democratic types.

M. Weber subdivided leaders into some types according to the way of legitimizing of power. There are traditional leaders (chiefs, kings), rational-legal (democratically elected), and charismatic (endowed with the opinion of masses, special grace, outstanding character, leader’s ability: Volodymyr Lenin (Russia), Josef Stalin (the USSR), Fidel Castro (Cuba), earlier – Napoleon (France), Peter I (Russia), and Bohdan Khmelnytskyi).

According to the type of political consciousness American political scientist Robert W. Tucker subdivided leaders onto reformist, revolutionary and conservative types. According to his point of view, leader- reformist believe in the ideal model of society adopted by the majority, determines deviation from this pattern of habits and customs of human behavior. The main task of such kind of leader is changing of those habits and customs. Leader-revolutionist is sure that existing social order is wrong and there is just one possible solution − fundamental reorganization of society according to other social ideals. Conservative leader does not want any social changes, opposes them, want to preserve existing social norms and principles.

Extreme, maximum overestimation of functions and role of political leader in history leads to his cult. As a rule, cult of personality - is natural consequence, and one of the prerequisites of totalitarian regime, but also occurs in authoritarian, and sometimes even in democratic states, which in this case lose its democratic nature. The cult of personality, in fact, is a revival of pagan idolatry. Ideological sources of the cult of personality we can find in totalitarian ideology, it claims monopoly on possession of truth.

The most important direct cause of cult is huge concentration of political, economic and social power between hands of political leader, as well as total personal dependence of all subordinates from his favour, not from the results of their labour.

In totalitarian regime this dependence is practically non-limited. It inspires and generates in masses of people raising the leader up to the heaven and blind obedience to him, forcing fear in front of authorities, confusion the majority of population because of changing the leader, and cultivation of a new identity.

Leader's personality was cultivated in the USSR (Joseph Stalin (1879-1953)), Germany (Adolf Hitler (1889-1945)), China (Mao Zedong (1893-1976)), Korea (Kim Ir-Sen (1912-1994)), Iraq (Saddam Hussein (1937-2006)), and Libya (Muammar Gaddafi (1940?1942-2011)).

The predominance of activist political culture, existence of stable democratic traditions, presence of civil society and political opposition, uncontrolled by the state − all of these things narrow possibilities for an incompetent political leadership, various kinds of voluntarism, misfeasance, create favourable conditions for manifestation of policy of individual abilities and talents, and real leadership.

Consequently, political leadership is an important part of political process. Objective needs of organization and management of social and political life demands the appropriate political leader. But some objective conditions: high level of democratization in society and political system, reduce its dependence on political leader in power. Without the formation of these conditions society will hope for a "strong hand", which will take a "right path", and provide "bright future".

In transition period it is necessary to organize political leadership and nominate the political leader, who can offer a strategic direction of development, long-term programme of the social development, and define social and political system. His main objectives in these conditions are: consolidation of all the originative, creative forces of society, integration of all branches of government at all levels, without pitting them against each other and blaming all the miscalculations and mistakes. This leader should seek for agreement between constructive political forces, remembering that leader can make mistake or even have a wrong opinion. It will not weaken but rather strengthen credibility of leader, will increase his credibility in society, and increase support of people. Ukraine and other post-communist states are in urgent need of such leaders. Nomination of these leaders to power structures is one of the priorities of political parties, movements, and electorate. This is only a condition for overcoming of multidimensional crisis, and completing a transition to democratic, legal state and civil society.

Questions for self-control:

1. In which cases do we usually use the term “elite”?
2. Give the definition of political elite.
3. What are the necessary qualities of political leader?

4. Give the examples of different types of leaders from the political history of your country.
Tasks for independent work:

1. Give the characteristic of political elite of your country.

2. Which changes or transformations should realize your society to form the necessary type of national political leaders?

Topic 10: Political consciousness and political culture

Plan of lecture

10.1. Political consciousness: essence, structure, and functions.

10.2. Role of political culture in social life.

10.3. Politics and morality like a system.

10.1. Political consciousness: essence, structure, and functions.

Political consciousness and political culture are structural elements of political system of society. These categories reflect spiritual component of political life of society, and at the same time, they mostly determine nature and direction of political action: politics, political processes and phenomena. We have mentioned that the problem of political power is a main political problem. Because of that people’s attitude and estimation of power are at the dominative position in political consciousness of people. However, policy is not limited by the problem of state power, it is wider, and almost all spheres of public life are the objects of its influence. So, we can say that political consciousness must reflect all these aspects of social life.

Morality is one of the inherent political criteria, which influence on political consciousness and political culture. Morality or immorality of politics form adequate political consciousness and political culture, and all this taken together defines political situation in society in general and its specific forms of political regime, attitude to authority, the development of political interests and ideas, etc. At the same time, political consciousness can stay ahead of social practice and promote development of political system, influence on political culture and morality of politics. This topic deals with the consideration of these issues.
10.1. Political consciousness: essence, structure, and functions
Any political processes and phenomena that occur in society are causing certain attitude: find the support, excite the indignation and even resistance, stem the apathy, indifference, encourage or force hiding, away from political life. Why does individual act in such a way? Why do masses have a definite behaviour? Without the definition of this phenomenon at is difficult to understand the current political developments, and predict their evolution in the nearest and distant future.
These are important questions of political life can be answered by disclosing of the nature of political consciousness - an essential element of any political system. So what does this category present? It is one of the components of human consciousness in general. Political consciousness has to reflect the individual's perception of surrounding political reality, and his understanding of current events and formation of his own attitude to them. The totality of views and attitudes of groups of interests in society should characterize mass political consciousness. Thus, mass political consciousness includes ideas, views, conceptions, traditions, customs, habits, political behaviour of masses of people. Large and small social groups, parties, nations, classes, religious groups, etc., can be subjects of this consciousness. At the same time, the "creator" of mass political consciousness may be an individual, a person, whose ideas and views are adopted and supported by masses, for example, Christianity, Buddhism, Marxism, and Maoism. The determinative structural element of any political system is an authority, so political consciousness is connected with a specific perception of it, understanding and participation in the staff of various political forces in the struggle for power and its exercise.

Thus, political consciousness is a totality of theoretical and everyday attitudes, evaluations, and attitudes of society, social group, individuals which reflect the political and power relations and political interests of actors, their relation to phenomena of political life.

It is based on the perception, cognition of political-power relations in general and each branch separately, knowledge of laws and regularities of the political development of society, notion of political interests of subjects of politics, understanding political processes and perspectives of their development. Exactly on this basis conscious political beliefs can be formed. Political consciousness also reflects the relation of one social group to others, the relationship between classes, nations, people's attitude to social system and processes occurring in it, to parties, movements, social values​​ and traditions, etc. Because of that political consciousness is in a basis of political activity, individuals and political groups, social movements and masses.
Consequently, political consciousness can be represented as a set of sensible and rational, empirical and theoretical, valuable and normative​​ points, conscious and unconscious ideas that determine the regard of subjects of political life to phenomena of political power, political processes, political life of a state and the world.

Formation of political consciousness is under the influence of many factors, and its level depends on availability of specific knowledge and a big variety of forms of human’s participation in authority. Individual political consciousness is formed in different ways. One of them is a personal critical understanding of social reality, generalization and rationalization of information (selection of its essential, principal points). This path requires definite political science training, knowledge of politics and political relations. The second way is cognition of the aims of active participants in political process: state, political movement or party and joining to just formulated ideas, ideologies, norms and ways of political behavior. This also requires certain political training, but the most important thing is broad propaganda of political actors to clarify their goals, ideologies, to attract the people for support. And finally, the third way is associated with emotional assimilation of faith in the fairness of certain political ideals. This is also achieved by propaganda. However, its shape is designed mostly for external effects: promises of changes for better, enticing slogans, show, etc. It often makes possible getting a support of the electorate. But stability of such consciousness is problematic.
Formation of consciousness is non-stop process, that inseparable from socio-historical practice, and actual political processes. And society needs skilled, purposeful, and conscious activity. Process of building the democratic society and legal state requires a person that can control himself, capable for free, conscious actions.
Conditions and sources of political consciousness determine its level, definite degree achieved by the subject of social and political life in cognition of processes and phenomena that occur in politics. There are three such levels: normal, empirical and theoretical.

Normal or household level is such level of political consciousness, which is formed on the basis of direct perception of everyday life of society. It turns out in emotional and intellectual understanding of reality. At this level political consciousness does not penetrate into essence of political processes and the reasons they have caused. Therefore, it is unstable, “blurred”, usually does not turn into a strong belief. Logic of such consciousness is based on emotional perception, so-called “common sense”, and therefore cannot serve as a reliable guide in complicated political events. Political demagogues and adventurers easily use such mind in struggle for power.
Empirical level (“empeirea” from Greek means “experience”) is a level of political consciousness, formed on the basis of conscious and analyzed political observations of processes and phenomena of the direct participants. This is not only an emotional perception, but here there is a big certainty and objectivity of judgments, conclusiveness of an opinion, and points of view. This level of consciousness is still close to normal, because important role in its formation play psychological factors that play decisive role in extreme or unstable periods. However, due to influence of other factors - experience, awareness, analysis, and synthesis - this level is higher than normal (household) one.

Theoretical level is the highest level of cognition the political reality. As a rule, it is based on knowledge of political development patterns, ideas and goals of political forces, their role and influence in society. Such consciousness is sustained, it presents beliefs, ability to express and defend their views, and opinions in practice. Study of political theory can form this consciousness it allows to discover the logic and patterns of political processes and phenomena that explain the events, set between cause and effect, helps to predict their development. This level of political consciousness is necessary, approximately for the elite part of society and it is an imperative condition for its democracy.

Like other elements of political system, political consciousness performs certain functions. They are as follows:

 - cognitive, associated with the reflection in human mental activity an essence of political processes, ideas and goals of their participants;

 - ideological, which characterizes an ability of individual, social group, and society, to protect these ideas, interests and goals;

 - communicative, providing the interaction between subjects of political life and bearers of power;

- predictive, which expresses the ability of the bearers of political consciousness to a hypothetical assessment of possible development of political processes;

- educational, has to encourage the civic activity of people social and politically-defined orientation.

Public opinion is one of important forms of political consciousness, a form of its manifestation.

Public opinion is a state of mass consciousness, which expresses hidden or apparent attitude of different social groups, classes and groups of people to events, facts, and social political reality.

Methods of study and identification of public opinion include opinion polls, voting in elections, referenda, public events − rallies, demonstrations, etc.
According to social functions in structure of political consciousness distinguished conservative, reformist and revolutionary, practical and theoretical.

In typology of political consciousness can be distinguished authoritarian and democratic. Authoritarian political consciousness is oriented to "strong" political authority, unquestioning obedience to it, and the cult of power and authority, which inevitably leads to actual denial of civil rights for effective participation in implementation of authority.

Democratic political consciousness is based on democracy, political freedom and equality of citizens in front of law, election and accountability of bodies of power to the population, supremacy of law, and civil society over state, and political pluralism, etc. Democratic character of political consciousness will be higher, in the case of developed legal framework of state, democratic political system, and activity of political forces. On the contrary, more passive society and its political forces, has more chances for the formation of authoritarian consciousness.

In independent Ukraine we can mention a gradual formation and new political consciousness. Normal (household) consciousness of first years of independence, formed mainly at the basis of emotional perception of ideas of an independent state. This situation caused the secession from the imperial Union. However, new state, and first of all state power, fascinated by the idea, made too many political mistakes that eventually staved off the country few decades back according to the level of use and development of economic potential. So by the end of the first decade in Ukraine there was a situation of instability and the lowest standard of living of the vast majority of population. All this determined the phenomenon of underdevelopment of political consciousness of society, which is now, unfortunately, a dominative trend. This trend caused the political apathy, indifference of large part of society. In these circumstances, the achievement of substantial progress in democratization of political system in general and in state is problematic. The result of this apathy: either revival of authoritarianism, or actual loss of state while maintaining its institutions, because the transition to full financial dependence from other countries and international lending monsters does not mean the independence.

Therefore, for any personalization of state power the main focus of its activity should be revival of national economy, far and wide protection and support, transition from social decline of social development, which causes the revival of an active political consciousness, creative activity of people.

10.2. Political culture and its role in political life of society

Political activity, especially professional, requires not only knowledge and understanding of processes, phenomena, regularities of political development, but also following the certain standards of behavior. Sometimes politicians demonstrate a specific unacceptable political behavior. One of the most famous historical facts was the behavior of Soviet leader Mykyta Khrushchev at the meeting of General Assembly of United Nation in 1960. He used his shoe for banging on the tribune during his speech. We usually feel the shock during the fights in Ukrainian (Verkhovna Rada) or Russian (Derzhavna Duma) parliament. Why was it happened? This behavior was out of common recognized standards. It is unacceptable from the standpoint of prevailing social stereotypes. In such cases we speak of low level of culture, and if such things are manifested in politics - low level of political culture.

German philosopher of 18th century Johann G. Herder (1744-1803) was the first scientist, who put into scientific circulation the term “political culture”. But just from the middle of 20th century political scientists started to use it wider. Among them there was an American political scientist Gabriel Almond (1911-2002). From his point of view political culture – is a special type of orientation on political action, which reflects the specific character of each political system. Political culture here is definitely linked to political activity that is characteristic for this type of political system.

Gabriel Almond and Sidney Verba in their book “The Civic Culture” (1963) defined three levels of political culture and political activity, which is based on:

1) cognitive orientations, which cover knowledge of political system, its role and functioning;

2) emotional orientations that reflect feelings experienced in relation to political system, its functions, participants and their activities;

3) estimative orientation it is personal attitude to political system, its participants and their actions.

So, at the basis of political culture there is knowledge, perception, evaluation, and personal attitude, which manifest themselves in political activities. These provisions formed the basis for modern understanding of the essence of political culture. There is a big variety of definitions (about 30) and the common point for them is the spiritual and behavioural component.

Political culture is associated with political consciousness, but in contrast to political consciousness that reflects the totality of existing of spiritual entities in politics, political culture is associated with the most stable, internally meaningful views for human being. As part of general culture of society, it shows how a man internalized the significant, universally recognized patterns of political behavior, political thought and political activity, perceived experience and tradition of ruling.

Political culture is a multidimensional concept. First, it is an important part of individual culture and culture of society in general. Second, it is linked with a stable matching methods and results of cultural imperatives of behavior: values​​, knowledge, norms, and principles, which actively work in politics. Third, political culture is manifested in specific behavior of political personality of its activity, aims and methods of their implementation. That makes a lot of definitions of the essence of this category, and approaches for discovery of its structure and functions. However, this variety of definitions should point to the regulative function of political culture its specific character in realization of political interests and political-governmental activity of subjects.

There are some specific features of individual political culture, among them: managerial qualities, a skill to unite masses and mobilize them for the solution of political tasks, competence and professionalism, persistence and tolerance, ability to find a compromise, humanity, etc. The best evidence of true political culture of a person is his activity in political sphere.

So, we can briefly define political culture as a totality of stable political notions, convictions, orientations, which cause norms, rules of behavior, style of activity of the subject of political relations.

Political culture of society cannot be homogeneous, because of social and political, and even polarity of groups of interests. Contemporary society is a complex of communities with a different economical status (for example, owners, wage-workers, unemployed people, and invalids), religion, nationality, and social status. So, it would be improper assertion of a single, unifying this society, political culture. There is one dominative political culture in society and there are some subcultures, which have common features with the dominant one and are slightly different. We should also mention of absolutely independent, opposite points of view, norms of behaviour that are called counterculture. So, in each society can exist some political cultures: dominative, subculture, and counter-culture.

A variety of political systems, differences in social and economic, political and cultural development of the country resulted in a significant number of types of political cultures and, consequently, different approaches to this typology.

In the West, there is a popular typology that offered American political scientists S. Verba and G. Almond. They took a decisive criterion for the degree of orientation of people to participate in political life. Therefore, they are three "pure" types of political culture: patriarchal, subject political culture, and activist political culture.

Patriarchal political culture orients on the limitation of individual political orientations in frames of community, village, district, and region. It is characterized by the absence of interest for any political processes and power.

Subject political culture is characterized by strong orientation on the political system and activity of authority, but poor participation in the activity of this system. Subjects in this society can express their positive or negative thoughts of authority, but the chief expectations of people are orders or goods from the authority.

Activist political culture has strong orientation on the existent political system and active participation in political life. Citizens are actively interesting of political life of society and influence on the political system. They play an active role in functioning of its institutes: state, political parties, movements, etc.

In the majority of societies prevails mixed form of political cultures: patriarchal-subject, subject-activist, and patriarchal-activist ones.

Now in Ukraine we can find all three types of political culture: patriarchal (poverty of the country, people in the villages does not believe and trust anybody from politicians), subject (the majority urban and rural population hopes to have a leader-Messiah), and activist (politically structured part of society, active electorate, and politically active youth). But even active part of society consciously takes part in political campaigns unconsciously, in majority of cases just following the tradition. The main problem of this situation is a behavior of authority. Just transition to activist political culture is the pre-condition of irrevocability of the successful evolution of society and democracy is the non-alternative demand of this process.

10.3. Politics and morality like a system

Politics as a special activity in satisfaction and exercise of power, as the art of government, as an activity in the sphere of relations between social communities has many dimensions of its results. Morality is one of them.

Morality is such form of human and social consciousness, which embodies norms, principles, categories and ideal behavior of human being in society.

As a form of social and individual consciousness and public relations, morality with its principles, norms and ideals govern the actions of person in its family and household, labour, civil and political life.

Morality is formed in the education of human being, in his everyday life, and under the influence of politics. It is directly connected to the politics, for a political purpose. For example, in 1930s and 1940s in the USSR confirmed morality of snitching under the slogans of the struggle with “enemies of the people”. Total surveillance was introduced in fascist Germany. Obviously, we can assume that politics and morality are connected with each other, form a certain unity, system, in activity of which develops the particularity of coordination of political and moral grounds in social life. From other hand, results of this coordination influence on the components – politics and morality. For example, politics of transition to the market economy in Ukraine caused the moral redirection of the majority of society, first of all young people. We should mention that the state changed its policy in social and scientific sphere, in technological progress, and changed a lot the points of view on the vital values, prestige of some professions, main points on the family life, human relations, even on the friendship and love. Problem of co-existence of politics and morality from the ancient times was discussed by philosophers and sociologists. Aristotle and Plato, N. Machiavelli and T. Hobbes, I. Kant and G. Hegel, K. Marx and contemporary political scientists Ralf Dahrendorf (1929-2009) (German-British sociologist, philosopher and political scientist), Zbignev Brzezinski (1928) (Polish-American political scientist), Alvin Toffler (1928) (American sociologist and futurist) and others.

Contemporary views on the correlation of politics and morality can be grouped in four trends:

· optimistic, in frames of this trend, politics and morality means approximately the same, their variety just a result of concrete circumstances, which can be changed;
· pessimistic, supporters of this trend think that politics and morality have contradictory nature, and oppose the laws;
· objectivist, which substantiates that politics and morality are so specific and it is impossible to find any connection between them;
· relativistic, its representatives see the possibility to connect politics and morality in definite circumstances.
The most representative conception is the one substantiated by N. Machiavelli. He validated his points of view on the concrete historical situation in Italy at the beginning of 17th century. In totalitarian regimes and political dictatorships we also can see a lot of evidences of incompatibility of politics and morality: world wars, genocide, racism, apartheid, arms race, etc. French scientist J. F. Revel (1924-2006) in his book “La Connaissance inutile” (“Vain knowledge”) (1988) had written that the mainstream of contemporary world is untruth. Politics and ideology are the spheres of using the untruth, which is in opposition to science. There are many proofs in history of any state that politics and ideology are contradictory ones.
There are other facts. Mahatma Gandhi (1869-1948) (India), Martin Luther King (1929-1968) (the USA), and Andriy Sakharov (1921-1989) (Soviet Union) proofed that the combination of big politics and morality are possible. K. Marx underlined that the aim, which is realized by wrong means is not justified one.

So, from our point of view it is obligatory to seek for the possible ways of combination of politics and morality. Without that amorality in politics is a step to the Middle Ages and back to totalitarian regime.

Questions for self-control:

1. What is the political consciousness of individual?
2. What does mass political consciousness include? Give its characteristics.

3. Give the definition of political consciousness.

4. Which things are influenced on the formation of individual political consciousness?

5. How does political consciousness form?

6. Describe the levels of political consciousness: household, empirical, and theoretical. What are the causes of their formation?
7. What are the functions of political consciousness?

8. What is the essence of political culture? Which levels of it do you know? Which level is the highest and why?

9. Which characteristics define the political culture of individual?

10. Give the definitions of dominative political culture, subculture and counterculture.

11. Mention the types of political cultures after G. Almond and S. Verba. Which of these types are existed in your country?

12. What is your attitude to the morality and amorality in politics?

Tasks for independent work:
1. At the basis of your observations in the social environment (student’s group, stream, course, faculty, family), try to define the level of individual and mass political consciousness.
2. Give the characteristic of political culture of your home country political elite.
Topic 11: Personality and Politics

Plan of lecture

11.1. Identity and authority. Human rights.

11.2. Political socialization.

11.1. Identity and authority. Human rights

The primary subject of politics is the person (individual). Even Protagoras said that “man is the measure of things”. Man's place in political life has long time been the subject of heated debates even now. Already in antiquity identified three approaches to this problem in the teachings of Confucius, Plato and Aristotle.
Confucius paternalistic conception of the State gave the interpretation of the state as one family in which full power belonged to the governor-father, and a simple man must obey the monarch, aristocrats and officials who deal with a weal of people. This man is just executor of monarchic will he is not a subject of politics, he only politically unconscious member without rights.

Plato in his teaching developed totalitarian interpretation of personality, according to which the state intended to assert unanimity and collectivism, regulates human life, follows the individual’s thoughts and beliefs, and the person in this situation remains the object of power that cannot and should not interfere in the affairs of government.

Aristotle considered the individual as a political being, because the identity has to live in the community, but the priority he gave to the state in dealing with citizen, and did not separate the individual from the state. However, Aristotle opposed the total unification of all citizens, advocated a definite autonomy of the individual and a family. Here we can talk about Aristotle’s laying the foundations of liberal (proto-liberal) approach to the problem of “man and power”.

Recognition of totalitarianism, unlimited government regarding with an individual and subordinates was typical not only for the ancient democracies, but even for absolute-monarchic and other authoritarian political regimes.
In liberalism at the first time in the history of political thought the individual was separated from society and state. Proponents of this trend opposed political helplessness of man, declared political equality of all citizens, endowed with personality fundamental, inviolable rights, proclaimed the person as the main element of the political system, and limited the scope of action and powers of the state in relation to personality.

The individual in liberalism is the source of power and the state is controlled and accountable to the people. It must perform those functions, which people gave it: to ensure the security and freedom of citizens, to protect their sacred rights, to maintain public order and social harmony. The main area of ​​self-identity in this system is civil society.

Adjusted and enriched by other theories and ideas, liberal views on the relationship between a human being and power belong to the core values ​​of modern political culture of the West. Life has confirmed that disregard of these principles of political system as individual freedom, the priority of human rights over the rights of the state, separation of powers, rule of law, respect of private property, etc., leads to exaggerated deformations of power (at the first place there is a growth of its staff, the excessive indoctrination and politicization of society, etc.) that renders a person into submissive creature, a cog in a huge state machine. The USSR of the period of totalitarianism was the best illustration of such situation.

Human being like an identity is the product of social development, because it is able to develop only in a society in its specific historical circumstances, and cannot be exposed to these conditions will not display them in their views and actions.

So, the identity is a person who embodies the specific historical social relations affects them by all its abilities and occupies a definite position in society. Personality is the primary political subject and its extent. Personality with its interests, values ​​and goals is the moving force of political activity of nations, classes, political parties and movements.

One kind of personality is a political figure whose activity caused by the necessity to meet the political needs: it may be involved into the formation and improvement of political structures or political system of society, in the activity of political parties and different social groups and formations.

There are two main types of political behavior of a person: political participation and political mobility. Political immobility is the exclusion of a person from political life, its detachment from political power, and as a result of it is political apathy, indifference to political events or actions, i.e. the passive attitude to the political processes. These personalities politically conscious, and their political immobility has a passive form of protest against the existed political system, and first of all against authority.

Decisive influence on the formation of political immobility affect some points: dissatisfaction by social-economic situation in the country, irresponsibility of authority for the policy pursued in the country, ignoring the people’s interests by power, unilateral or false informing of people about political processes and events. There are some manifestations of political immobility: is absenteeism (dodging of voters from participation in elections), conformity (adaptation, passive acceptance of the existing order, the absence of their own position, opportunism, following in the wake of force), and social apathy (social indifference, lack of interest).
Political participation means active struggle for power, and participation of personality in realization of power relations or active attempts to influence on the authorities, and opposition to government.

There are some main forms of political participation:

· Mass participation in political life;
· Reading of political press, listening to the political radio and TV programmes;
· Appeal to state bodies, editorial offices, radio, and TV with initiatives and critic of state bodies;
· Participation in the activity, directed on the support of existed political power or against it;

· Participation in the activity of political parties and other social-political organizations and movements;

· Production and spread of political information;

· Participation in manifestations, demonstrations and other political actions;

· Fulfilling of political functions in authority structures, in governmental bodies.

Relations “Personality and State”, and especially, human rights are the main problems of political science and political practice.

This idea was lifted in antiquity as the ideal of equality of all human beings from birth and natural rights for property, the issue of human rights to personal integrity, equality of all people in front of the law had developed in the Middle Ages, it was deepened during the Enlightenment, was secured in the public documents of the New and Modern Ages: (the USA: 1776 - Virginia declaration; 1796 - Bill of Rights in the Constitution; 1789 - Declaration of the Rights of Man and Citizen). Nowadays, the list of human rights we can find in the International Bill and the most important of it is “The Universal Declaration of Human Rights” adopted by General Assembly of United Nations Organization in December, 10, 1948. These rights and freedoms are declared in the constitutions and other state documents of UNO members.

Subsequently other documents been adopted, including the Declaration of Rights of the Child (1959), the Declaration on the Elimination of All Forms of Intolerance and Discrimination (1981), the Convention against Tortures (1984) and others. The process of further development of the concept of human rights continues.

The Declaration of 1948, which contains 30 articles, stresses that “all human beings are born free and equal in dignity and rights (Article 1), “everyone is entitled to all the rights and freedoms set forth in this Declaration, without distinction of any kind such as race, colour, sex, language, religion, political or other opinion, national or social origin, property, birth or other status (Article 2). Here are defined civil rights and political freedoms, first of all “the right to life, liberty and security of person” (Article 3), “the right to freedom of thought, conscience and religion” (Article 18), “the rights to freedom of opinion and expression…” (Article 19). In subsequent articles proclaimed political rights on governance, free expression of the will during the elections, the right to social security and labour, to rest and leisure, to the desired standard of living and social services. By the proclamation of the Declaration, adoption of other human rights instruments, the General Assembly defined tasks for all peoples and all nations of the world concerning the formation of man as a person. The majority of countries recognized Declaration and additions to it and included its articles to the texts of their constitutions. Practical realization of the complex of human rights points to the level of development for all the states and the whole human civilization. Today, compliance and specific content of individual rights, regardless of racial and other differences, have become an essential criterion for the domestic and international policies of its human dimension.
11.2. Political socialization

Political participation is objectively and subjectively possible in situation of political socialization of society. What does this category mean?

The problem of political socialization started to discuss in the late 1950-ies. There are several definitions of this term, but in the most general sense it is the process of entering a person in politics. It involves the formation of political consciousness and political culture, the adoption and implementation of certain political roles and manifestation of political activism. Russian political scientist O. Raduhin offered the definition, political socialization is the process of formation of the individual as a political subject, forming the individual qualities and characteristics that allow adaptation to this political system: perform it certain functions. Political socialization covers all forms of involvement of the individual in the political culture. The essence of political socialization of human being is the task of understanding how to navigate the political life and to realize some political functions.

There are two stages in political socialization.

At the first stage, society transfers to the individual all accumulated social and political experience, knowledge, symbols, values, norms and patterns of behaviour and adaptation of him to these conditions of political life.

The second stage has a specific name “interiorization”, which means the assimilation of the political values ​​and guidelines, standards and models of political behavior inherent in a particular social community. In this phase of political socialization, processes of the formation of a higher level of consciousness of the person, which have embodied the beliefs, capable of further development and motivation of the political action.

Western political scientists subdivided types of political socialization at the basis of character of political culture. According to this division they mention of harmonious, pluralistic, conflict and hegemonic ones.

Harmonious (British-American) type was formed in homogeneous cultural environment, developed democratic traditions, and civil society. In this society there is a respectful dialogue between individual and power. Person adopts values of dominative culture in the process of “ego” formation.

Pluralistic (West-European) type dominates in European countries and has indirect character of relations between human being and authority. Because of fragmentary character of political cultures and their variety, a big number of cultural-ethnic groups in this region developed liberal traditions of understanding of values of other political subcultures, tolerance and respect of them.

Conflict type of political socialization spread in non-western civilizations. Rigid attachment of the individual to values of local clans, families, tribes, hinders the achievement of agreement between bearers of different values ​​and norms of political behavior. They do not accept other political cultures. There have no integrated (combining) values. Because of that such political socialization is a fertile ground for authoritarian and even totalitarian political systems.

Hegemonic type is a variety of conflict type of political socialization. It provides for the intromission to the political life only at the basis of recognizing of values of a definite class (bourgeoisie or proletariat), or religion or ideology. This type is a part of closed political systems, which do not take into account other political values, just follow their own ones.

Transition from totalitarian to democratic political system, to the legal state and developed civil society needs new political socialization of society. Domination of one political ideology is changed by the pluralism of views and ideas, a quantity of types of political consciousness and political culture. All of these things demand fundamental changes in political socialization of population and first of all respect to the opposite points of view, other vision of social development, united by the common feature political tolerance, willingness to compromise, rush to the consensus, skill of civilized expression and protection of views and interests, without confrontation and tension in society.

Questions for self-control:

1. How did Confucius, Plato and Aristotle define the place of individual in political life?

2. Which direction of political thought for the first time raised the question of the separation of the individual from the state and giving him political rights?
3. How did representatives of liberalism see the relationship between man and the state?
4. Give the definition of personality.
5. What does “political immobility” mean? Which types of it do you know?

6. In which actions does political participation manifest?

7. In which forms of political actions have you participated?

8. What is the name of international document in human rights?

9. What does political socialization of society mean?

10. Give the characteristic of political socialization stages.

11. Which type of political socialization does your country have?

Tasks for independent work:

1. Analyze, please, the situation in sphere of human rights realization in your home country.
2. How does political socialization of society influence on the process of democratization and formation of legal state in your country?
Topic 12: Political Conflicts and Crises

Plan of lecture

12.1. Definition of “political conflict”.

12.2. Typology of political conflicts. Ethno - political conflict.

12.3. Functions of political conflicts. Means and methods of their regulation.

12.1. Definition of “political conflict”

The intricacies of political relations, differentiation of society, the diversity of interests of different social groups, and contradictions that arise at this basis, very often lead to conflicts in society. Some social sciences deal with topics devoted to conflicts: sociology, economics, anthropology, law, conflictology, history and others. Political science has to teach people to resolve political conflicts, offers ways and methods of painless solution of them for society. But first, we should understand the nature of social and political conflict in general and in particular.

The term "conflict" means a collision, clash. But the term “competition” is also a conflict of interests. So, what is the difference? German sociologist G. Dahrendorf and C. Wright explain that competition is a confrontation between social actors, who independently put effort to achieve their goals. So, conflict is the confrontation of social actors whose behavior directed against each other. In competition efforts of both sides are directed in parallel, but in conflicts – sides of interactions are directing their efforts against each other. The competition takes the form of institutionalized struggle, in case of conflict occur and illegal actions.

According to sphere of exhibition there are economic, social, cultural, religious and political conflicts.

Political conflicts are included definite political interests and political means for their resolution.

Political conflict is a clash, the battle between political actors, which caused the opposite political interests, values ​​and beliefs.

The main subject of political conflict are major social groups, and the conflict between them means fighting some subjects with each other for the influence in the system of political relations, access to decision-making points, available resources, their monopoly of interests and recognition them as socially necessary. So, that is a fight for political power and political domination.

The development of political conflict goes through three phases (stages). First is a social tension. At this stage, we can mention the growth of protests in society: demonstrations, meetings, strikes with demands of the resignation of the government, the President, or (as in the case of Ukraine, 2007 − dissolution of the parliament), and policy changes (in Ukraine there is a problem of joining to NATO), etc. An important indicator of social tension serves the sharpening of contradictions between the branches of government, block of the legislature (10-12 2008, in Ukraine), block initiatives, one or the other branches of government. During this period, there was a split in the ruling elite, which could reach up to the direct confrontation (open confrontation). Sharpening of social tension means the beginning of a new (second) phase of the conflict - understanding by the conflicting parties motives that led to the emergence of competing interests, goals, values ​​and so on.

The second phase of the conflict with the latent (hidden) stage moves to the open one, which is manifested in various forms of conflict behaviour.

Confrontational behaviour is the actions that are intended to direct or indirect block of reaching the opposite side of its objectives, intentions and interests. For entering this stage it is necessary to understand the goals and interests of opposite side, the formation of policy directed for struggle, psychological readiness for fight. Formation of such a facility is the task of the first phase of conflict behaviour.

Conflict of interests at this (second) phase takes the form of sharp disagreement that the conflicting parties (or one of them) does not try to settle, but strongly enhances continue to destroy the previous structures of normal connections, interactions and relationships.

Social stress at this stage could transform into a political crisis.

Political crisis in the scale of political system is based on the unresolved conflicts general (mass) dissatisfaction and resentment by activities of the ruling circles, which have demonstrated their inability to solve the problems facing the country, the people, and the most important questions of social life. Political crisis means the loss of confidence of the masses to their political and public figures, the government, the ruling party (or parties), etc.

During the intensification of the conflict in the conflict behaviour we can mention the turning-point, aimed to seek for ways of resolution of conflict. The phase of changing the points of view and choice of conflict resolution starts.

The third stage of political conflict is its solution. It is due to changes in the objective situation, and because of the subjective, psychological reevaluation, a change of subjective image of the situation that has developed in the warring sides.

It is possible the full or partial settlement of the conflict. The full resolution of the conflict means ending of the conflict on the objective and subjective levels: the preconditions of conflict disappear (removed) and the interests of the conflicting parties are satisfied. In this case, the image of “enemy” transformed into image of “partner”, and a psychological unit onto struggle changes for the co-operation.

Partial settlement of the conflict, changes just the external conflict behaviour, but preserved the internal points that continued the stimulation of confrontation, constrained by strong-willed, rational arguments or a sanction of a third party.

Modern conflictology formulated the conditions under which successful resolutions of social conflicts are possible. First condition is timely and accurate diagnosis of the causes of the conflict. This one involves identifying objectively existing contradictions, interests, goals.

Second one is mutual interest in overcoming of conflicts on the basis of recognition of the interests of each party. To do this, parties should strive to free them from the hostility and distrust of each other.

The third condition is seeking for ways of dealing with conflict. It is possible to use various means: a direct dialogue between the parties, negotiations through a mediator, negotiations with a third party, etc.

There are three ways to resolve the conflict:
- Socio-reductive (exclusion, separation of conflicting parties);
- Socio-productive (increasing or differentiation of social relations);
- Power (“if the enemy did not render, you should kill him”).

This path is the least productive, but sometimes it is necessary. Often it leads to losing the winner, or to the mutual political destruction, weakening or "death" in the political sense.

Possible means of influence on the parties of the conflict, which can lead to its resolution are as follows:
1. Means of persuasion. They are possible, if the opponent is ready to act differently as convinced that it is useful for him. Advantages of this method in its flexibility and trust.

2. Imposing rules. Standards imposed to the opponents from outside, referring to the public interest. Advantages of this method you can foresee the consequences, and disadvantage of it lack of flexibility.
3. Financial stimulation: “throwing a bone”. It is used, when a conflict has gone too far, to a standstill. Opponents agree to the partial achievement of goals and want to compensate their losses.

4. Use of power applies situational and only through the negative sanctions. Often all the methods are used in mixed form.

12.2. Typology of political conflicts. Ethno - political conflict

There are some classifications of political conflicts in modern political science. According to the scope and levels of manifestation of political conflicts they are subdivided into international (external) and internal.
External conflicts are usually happen between two or more sovereign states for the spheres of influence and domination on the international arena.

Internal conflicts can develop between: a) elite and masses, in the case, when elite does not express the interests of masses; b) between different elitist groups; с) between ethnos or confessions.

According to structure and organization of political regime political conflicts are subdivided into horizontal and vertical ones.

Horizontal conflicts are the contradictions between the same-level subjects, for example, inside the ruling elite (faction of parliament-block-parliament-president).

Vertical conflicts are characterized the relations between subjects, which belong to the different levels of power (government-municipal or local government).

According to the level of publicity there are opened and closed conflicts.

Opened conflicts are connected with interactions in conflict parties: strikes, manifestations, pickets, putsches, uprisings, civil disobedience, conspiracy, and collusion.

Closed conflicts usually held in hidden forms of decision-making techniques and methods of political struggle (manifested within the ruling elite).

According to the duration conflicts are subdivided into short-term and long-term ones. Short-term conflicts are held quickly, through the retirement of a definite official. Long-term ones have protracted character.

In contemporary world a particular place sit ethno-political conflicts. They are characterized by a certain level of political action, with social movements, the presence of mass unrest, separatist speeches and even civil war, and the main line of resistance here are ethnic communities.

Most of all ethnic and political conflicts associated with territorial (Crimean Tatars) or a status claims (Russian language in Ukraine). But the key question for any ethno-political conflict is the question of power, access to resources, increasing of political status of national elites (republics of the USSR in late 1980's and early 1990-ies).

Many reasons could stir ethnic and political conflicts. Among such reasons: the non-uniform development of areas in the multinational state (center-provinces) conflicts between the claims, the claims of ethnic groups and capabilities of the state to satisfy those claims.

A special causes here lies in the history of ethnic groups and their interactions, formed part of the mind, consciousness, psychology, traditions, ideological myths that are passed from generation to generation (Ukrainian-Russian).
Ethno-political conflicts can be provoked by sudden disappearance of restraining factors of the environment that may arise due to the rapid weakening of the highest political power like the USSR of late 1980's and early 1990's led to:

· Territorial conflicts (Nagirnyi Karabakh, South Ossetia in Caucasus region);

· restoration of the territorial rights of deported peoples (between Ossetian and Ingush over Suburban District, Crimean Tatars and other peoples of the Crimea);
· attempts of ethnic groups to exercise their right for self-determination and the establishment of their own state (Abkhazia, Chechnya, Transnistria, and Carpathian Rusyns (Ruthenians).
Ethno-political conflicts with any cause extremely dangerous for the country and posing a real threat to its integrity, peace and harmony among the peoples of the multinational and multi-religious country. It is necessary to have a great wisdom, endurance, tolerance and stability of politicians and, above all, the power to resolve conflicts peacefully, without loss to society.

12.3. Functions of political conflicts. Means and methods of their regulation

Is it possible for society to exist without conflicts? Political science has to find the answer on this question. Is conflict abnormity or necessary norm of social life and interaction between people?

Emile Durkheim (1858-1917) a French sociologist and Talcott Parsons (1902-1979) an American sociologist considered the political conflict like disunity, trauma, and anomaly of social life.

But the majority of political scientists and sociologists think that the existence of society without conflicts is impossible. They follow an old philosophical tradition according to which the conflict is a necessary part of life, the moving force of social life. So, we can say that the conflict is not a dysfunction, or abnormity, it is a necessary element of social life, which gives the exit for social tension, energy for activity, causes the social changes of a big scale.

This position was presented by German-British political scientist and sociologist Ralf Dahrendorf (1929-2009) and American sociologist Luis Kozer (1913). Among the functions of conflict, L. Kozer mentioned the most important ones: integrative, informative and innovative.

Integrative function of the conflict means that contest of subjects with one kind of forces, as a rule, finishes by the co-operation with the other kind of them. So, the political conflict works towards the formation of political unities, new constructive political forces.

Informative function is caused by the necessity of widening the informative scope, increasing the information, its quantitative and qualitative covering, and its exchange. The information exchange stimulates the actions, which can control the situation and decrease the agitation in political processes.

Innovative function means that with a help of political conflict the society can overcome the barriers on the way of economic, social or spiritual transformation and advances in its development. Under the influence of the conflict new state institutes are formed and new laws and legal acts are adopted.

Conflicts can play a positive role, so, they should not be suppressed, they should have the chance for regulation. It is obligatory to find the ways of limitation the intension and the scope of conflicts, liquidate the causes of their renewing and direct conflicts on the constructive actions taking into account the interests of the state and society.

There are some general forms of regulation and resolution of conflicts:

· prevent open forms of conflict and violence;
· creation of such kind of conditions, in which the parties to the conflict agreed to certain "rules" under which they wish to resolve their conflict. Political scientists have shown that these "rules" can be effective only in the case when initially they did not give any benefits to the participants of the conflict, and put them in equal conditions;
· minimization the degree of social excitement, which is caused by the flow of conflict in adjacent areas of social life in order to provoke wider additional shocks for the regulation of which it is necessary to get additional resources and energy.
Ukrainian political reality has had for more than two decades of conflict abounds of different directions and scales. The most prominent of them was "The Orange Revolution" that gathered hundreds of thousands of people in the main squire in Kyiv. The main cause of this conflict was the dissatisfaction of certain political forces, their position in the power pyramid and desire to seize all power in the country. This desire has found support in the impoverished nation, which since independence in the overwhelming majority came to the miserable existence along with a super-sweeping increasing of wealth and luxury of 2-3 percent of the population of Ukraine. Significant role played “sponsorship” donations from abroad (the USA, B. Berezovsky (Russian millionaire) and others). The result of this compromise was amendment of the Constitution of Ukraine, the transition to a parliamentary-presidential form of government they were abolished by the Constitutional Court with the advent of the new government. Unfortunately, traditionally, our elite got the upper place in society thanks to its position, not according to the qualitative characteristics. More than that, very low political culture of the elite, its inability to think of public interest, and the desire to seize the power and to be at the top position for the further enrichment. This situation will change only at the basis of increasing of political consciousness of people, political socialization, and effective control over state bodies at all its levels, ineluctability of responsibility for the break of Constitution, laws and human rights.

Questions for self-control:
1. What does “political conflict” mean?

2. What is the main difference between political conflict and competition?

3. Which stadiums does the political conflict have?

4. What is the main essence of political crisis?

5. What does “full and partial resolution of conflict” mean?

6. Conditions and ways of overcoming the conflicts.

7. Classification of political conflicts: horizontal and vertical, opened and closed, short-term and long-term ones.

8. Ethno-political conflicts and their aftermath.

9. Functions of political conflicts.

10. Political conflicts and forms of their regulation.

Tasks for independent work:

1. Analyze contemporary political conflicts in your home country.

2. Give the definition of the aim of political conflicts and results of their resolution. Use the examples from the political life of your home country.

Topic 13: Elections and Elective Systems

Plan of lecture
13.1. Essence and the aim of elections. Main principles of democratic elections.

13.2. Elective systems.

13.3. Main procedures of the elective process.

13.1. Essence and the aim of elections. Main principles of democratic elections

Elections are methods of formation the government and other state bodies, determined by society through voting.
In the modern civilized world, elections are one of the leading institutions of democracy, the real mechanism to ensure its existence and functioning. The election process is a kind of market in which the candidates for power positions and locations sell their programmes (they are sellers) and voters, who promise for programmes pay their confidence, giving them for their votes are buyers.

Referendum (from Latin “the thing that should be announced”) is a specific form of elective activity. In encyclopedia we can find the definition: “A referendum (also known as a plebiscite or a vote on a ballot question) is a direct vote in which an entire electorate is asked to either accept or reject a particular proposal, usually a piece of legislation which has been passed into law by the local legislative body and signed by the pertinent executive official(s). This may result in the adoption of a new constitution, a constitutional amendment (so called constitutional referendum), a law (a legislative referendum), the recall of an elected official or simply a specific government policy. It is a form of direct democracy.

What is the social appointment of elections and their functions in democratic systems?

1. Elections are the main form of people’s sovereignty, its political role like a source of power. People’s participation in formation of legislative, executive and judicial powers is realized with a help of elections.

2. In democratic society elections are the main institute of legitimating the existing political system and political regime. The fact of voluntarily participation of citizens in elections is the sign of accepting the existing system, political regime, and the mean of formation the power.

3. Elections ground the integration of various points of view and formation of general political will. With a help of elections citizens are united around definite political platform and leaders, who present them, and form the dominative political will in the society. In democratic systems the political force, which lost the elections usually transfer to the opposition, the main task of which is the control of authority and the help in realization of programmes, supported by the majority of society.
4. Elections are extremely important channel of presentation the interests of various social groups in state bodies. During the elections the most favourable conditions and opportunities for citizens’ awareness of their interests, and the correction of electoral programmes of parties, movements, and deputies is realized. Campaigns intensify the process of understanding the interests of citizens and parliamentary candidates are particularly receptive to their requests and demands. Although these promises and programs in majority of cases have forgotten, and the results of the election are representation of social interests in government.

5. Elections are the way of changing the political elites, the transfer of power from some people to other peaceful democratic means. Because of elections the composition of the ruling and opposition elites are updated, and the weight of political parties are changing and improve party system.

6. In democratic society elections are effective forms of people’s control over institutes of power. This institution allows voters to make their verdict against a particular person or party, who were in power and make decisions about their political future.

7. Political socialization and structuring of the population, the development of its political consciousness and political participation usually happen during the elections. During the elective process the political information, propaganda, and political-educational activity are spread. Because of that in this period citizens rapidly acquire political values ​​and norms acquire political experience and skills are determined from their political position.

8. Elections promote changes of society and its development, as they provide abilities of different political forces to position their own vision of social problems and the route of their reform. Thus, the search for optimal ways of society stimulated, creating favorable conditions for overcoming inadequate policy and establishment of a new political course.
Opposition holds constructive activities aimed the development of the state, the welfare of society. It is necessary for elections to achieve the social designation and ground on the basic principles of suffrage. Suffrage is the totality of judicial norms, which bring under the regulations the elective process, with the help of which defines the status, the position of each citizen in elections, organization and realization of elective campaigns, mutual relations between voters and elective organs and official bodies, and the procedure of appeals for non-confident deputies.
Basic democratic principles of electoral law:

1. Universal suffrage means that all citizens, regardless of gender, race, nationality, class and professional affiliation, language, income, education, religion, political beliefs have the right to choose and to be elected to power. The universality of suffrage is limited by the set of definite qualifications. This set largely reflects the level of democratic political regime and the suffrage. The most spread qualifications belong such ones: age qualification allows participation in elections to different structures of power only from the definite age. This qualification is obligatory for suffrage, and does not make the democratic level lower. Qualification of legal capacity limits suffrage of mentally ill people (this fact should be confirmed in court). The moral requirement restricts or denies suffrage for people serving some punishment by the court. In many electoral systems exists residential qualification that imposes as a condition of granting the stay of elective law in this area; sexual qualification, property qualification, etc. Qualifications of legal capacity and morality are legal, residential, sexual, and property ones are discriminatory and restrict political participation of citizens and their sovereign right to be a source of power.

2. Equality of voters in rights, despite to their position in social hierarchy. Equality also necessary in districts, to count out advantages or disadvantages of areas.
3. Secrecy of elections means that a decision of individual voter should not be famous for anyone. This principle provides the freedom of choice, protects citizens from possible persecution.
4. Direct voting means that the voter makes a decision himself for each candidate to the official body. There are not any mediators between voters and candidates.
Together with the basic principles, political practice developed principles of organization of democratic elections, such as:

· freedom of elections suggests a lack of political, administrative, social and economic, psychological and informational pressure on voters, activists, candidates and election organizers;

· availability of choice, and alternative candidates. Without alternatives there is no choice, only approval or disapproval, agreement or disagreement;
· emulative and competitive elections. There should be the equal conditions for all candidates and political parties in fighting for power. It is necessary to follow ethical principles of struggle: restraint, tolerance of political rivals, the inadmissibility of neglect, the offences, and falsification of facts;
· frequency and regularity of elections. Elections will be constructive if candidates are elected for a not very long time. This, it is necessary to ensure that voters can control their representatives, to prevent abuses, and to correct the government course;
· equal opportunities for political parties and candidates. Assumes, first of all, the approximate equality of material and information resources. It is possible to ensure the establishment of law for all parties and candidates limits of costs for elections and limit ​​sponsor contributions to the accounts of the candidates.
Elections will be democratic, in the case of realization of all principles. Without that elections will achieve the opposite, antidemocratic aims.

13.2. Elective systems

Elective system is a main regulator of elections. Elective system is a totality of rules, methods and processes, which regulate legal formation of political power.

Elective systems define general principles of organization of elections, and means of transformation of voters’ voices to the mandates and official bodies. The main task of the elective system is a provision of people’s will and the formation of vitality and effectiveness of official bodies. In each country the elective system is formed at legal basis, and legislation gives detail comments of the main points of the basic law of each state (Constitution).

There are some elective systems in contemporary world. The most spread of them are: majority system and system of proportional representation.

Majority system is based on the principle of majority. In this system candidate or a party has to get the majority of voices in district or the whole country, and those ones, who had got the minimum of voices, lose the elections and did not get the mandates. Majority systems are subdivided
into systems of absolute majority (for the victory it is necessary to get 50% + 1 voice from the participants of these elections), and system of relative majority (for the victory it is enough to get for one voice more than the other candidate or the party, without that it is necessary to make a revote – the second voting, and in this case those two candidates, who have got the most numbers of voices participate in it). In the second voting winner should get the relative majority. In Ukraine, presidential elections are realized according to the system of absolute majority.

Proportional system calls for the division of mandates proportionally to the voices that have got parties or elective blocks or coalitions.

Proportional system has 2 varieties: a) proportional elective system at the whole-state level and b) proportional elective system in multi-mandatory areas. In the first case voters elect political parties and unities in frames of the whole country (so called the state constituency). In the second case, the deputy mandates are shared out proportionally, taking into account the number of voices for the definite party or unity.

Both above-mentioned systems (majority and proportional) have advantages and disadvantages.

Advantages of majority system: all districts are represented in official bodies; there are wider abilities for the formation of stable and effective government that may be reached through the distribution of mandates between big and well-organized parties, which led their candidates to the parliament, formed the majority and form at this basis one-party governments. In this system voters give their voices for the concrete candidate, who becomes the deputy, presents the interests of his electorate and during the whole term of full powers supports the stable ties with the population of their district.

Unfortunately this system has disadvantages: for this system of distribution of mandates is important just the fact of relative majority of votes. Voices for other candidates are not taking into account. As a result:

a) a big part of electorate (sometimes more than 50%) has no any presentation in official bodies;

b) there is a big probability of manipulation by the electorate’s will through the corruption or the administrative pressure.

Majority elective system gives the chance for the formation of government, which will have the support of majority in parliament, but won’t have the support of the population. For example, in the district there were 10 candidates. From the principle of relative majority in the parliament appeared candidates, who have got 11-12 % of voices. Other 88-89 % did not support these deputies). As a result the legitimacy of their authority is weaker, and citizens do not trust the political organization of society, they are passive during the elections and this situation may cause the political radicalism.

Advantages of proportional system:

a) the number of voices, which got the party corresponds to the number of mandates in the parliament. It is more objective and express the will of the electorate;

b) the real situation of the aligning of political forces can be presented in the official bodies;

c) proportional system gives the chance for the presentation in official bodies of national and religious minorities that have not very big parties and came to the parliament.

Disadvantages of proportional system:

1) relatively lower stability of government, because a broad representation of different political forces in parliament very often does not allow one party to create a one-party government, and the coalitions are not always stable because of the diversity of their parts;

2) a system creates opportunities for petty national, religious, and regional parties to enter the parliament. This strong side of a system creates, at the same time, its opposition, the political forces that do not have the support throughout the country can get places in the parliament, government and other public bodies;

3) voting for parties, not for the individuals, causes the loss of connection between voters and deputies;

4) members of parliament are more dependant from parties and their leaders, than from the electorate.

 Society can make milder these disadvantages of proportional system: to establish the legal threshold to the parliament (in Ukraine now there is a 5% barrier, in Russia during the elections of 2007 – 5-7%, in Georgia – 7 %). More than that, mandates can be proportionally distributed according to the votes in districts. The open lists may be organized to give the chance for the electorate to vote not only for the definite party, but also for its candidate in concrete electoral district.

In the political system a mixed (majority-proportional system) can be used, in this case 1/2 of parliament is elected for one and the second half – according to another system. This system can be optimized and the fact that parliament and regional representative bodies are elected by proportional representation, and local governments - by the majority. There is not only solution here. Everything depends on the specific conditions of the country and from the level of democracy between branches of government, political socialization of society, etc. In 2012, Ukraine will use mixed majority-proportional system that will ensure the representation of each deputy from the elective district. More than that legal threshold to the parliament for parties is raised up to 5%, making it impossible to pass in the parliament low authoritative and not very numerous parties. It is forbidden to create blocs of parties that also aim for more effective parliamentary structure.

13.3. Main procedures of the elective process
Elective process usually need much time and includes the realization of necessary obligatory procedures. These elective procedures regulate and bring under regulations all the process of elections. They include such points:

· an assignment of the elections;

· formation of the elective bodies, responsible for the elections;

· organization of the elective districts, regions, and pools;

· registration of voters;

· registration of candidates;

· agitation-propagandistic campaign;

· process of voting;

· summing up of the voting.

The start of the elective process of any level gives the assignment of the elections and the appointment of their terms. In different countries these points are realized in different way: in Ukraine – by the President’s decree. The terms of President’s elections are defined by the edict of Ukrainian parliament (Verkhovna Rada).

Elective commissions are the key institute of the elective process. They can influence a lot on the process and the character of the elections. Because of that it is necessary to form an independent and competent elective commissions (start with Central Elective Commission). Function of it and subordinated local commissions is the interpretation of the elective law, defining of rules and procedures of the elections, organization of the elective districts and pools, verification of signatures for the support of candidates, registration of candidates, and information of voters, formation, publication and delivery of bulletins to the pools, selection of the apparatus, necessary for the realization of the elective campaign, general control over the elective process, an account and publication of the results of elections.

The important place in the elective process has the institute of voter’s registration. It is a completing the lists of voters and their verification, to understand if the definite person had the right to vote in this pool.

Institute of candidates for deputy mandates or seat. To get the registration and to be included into bulletin, it is necessary to be in congruence with all demands for deputy or position expectants.

The elective campaign is a complex of organizational, informative and agitation-propagandistic arrangements for the realization of the elective process.

The first step of the elective campaign is a nomination for deputy mandates or the position and registration.

In majority system the nomination is realized by parties, social and political movements, organizations, groups of citizens, and individuals, who got a necessary number of signatures of supports.

In proportional system the nomination is realized by the parties and organizations, which collect signatures for their support and make the subscription (financial warranty).

Nomination of candidates finishes by their registration. Agitation-propagandistic campaign starts after registration and it is usually actions of participants, who are in competition for the victory. The main conditions of democratic character of agitation-propagandist campaign are as follows:

· balanced or rightful allotment of resources between all participants of the elective campaign;

· neutrality of official bodies and their non-interference into the elective campaign;

· candidates’ loyalty to each other, to prevent fraud, offending, and disrespect of rivals, etc.
Specially, for organization of elective campaign candidate’s staff is created. It is a team of professionals to ensure a victory. This staff should include specialists of studying opponents (their strong and weak points of behavoiur), image-makers, the staff have to analyze the situation in constituencies, communication with the media and finding the financial sources, and others.

Some important personal meetings with voters, candidate behaviour while autographs, mailings, posters, billboards, etc. Especially the media: television, radio, and newspapers.

Agitation-propagandistic campaign usually ends the day before the vote. The voting process is strictly regulated and it is important to ensure its accurate execution. There is a special institution for that it is an institute of observers. Observers made ​​up of representatives of candidates, political parties, and non-governmental organizations. Their main tasks are: prevention of falsifications and pressure on voters, irregularities in the vote count, and timeliness of giving the results.
Results of the election have to announce in the manner prescribed by law. In Ukraine this procedure has to happen not later than the 5th day after the election.

In general, compliance with all rules and principles of the electoral process provides adequate expression of the political will of the people.

Questions for self-control:
1. What does “elections” mean?

2. Why elections are the most important institute of people’s will and legitimacy of power?

3. What is a social designation of elections?

4. What does “referendum” mean? What is the main aim of referendum? In which cases it is necessary?

5. What is the essence of suffrage?

6. Name and explain the main democratic points of suffrage.

7. Which of qualifications are discriminative? Why?

8. Name and found the features of democratic elections.

9. What does “elective system” mean?

10. Advantages and disadvantages of majority and proportional systems.

11. What are the main procedures of the elective process?

Task for independent work:

Do you have the elections in your country? What are the main points of the elective system in your country?

Topic 14: Social Policy of the State. State Policy in Health Care

Plan of lecture

14.1. Making of state policy in health care and medicine.

14.2. State social policies and health care in contemporary world.

14.3. State policy of Ukraine in health care.

14.1. Making of state policy in health care and medicine

Medicine of the Ancient World

Politicians of the ancient times started to understand the importance of public health issues, health care and the development of medicine. According to ancient sources of political idea, handed down to us, medical activity started to get the legislative features at that time. We can find the information about the legal fee for doctor’s aid, and his responsibility for the harm to the patient’s health because of wrong or bad treatment. Such laws there were in Babylon and Persia.

Medical activity got the state character in city-states (polices) of Ancient Greece. Greek polices invited doctors for the state service, especially during the epidemic situations and for the medical aid in military anabases. In the cities there was a special contest for doctors, and after it citizen’s meeting sanctioned doctor’s activity. Work of physicians was very honourable. For services to the city they were awarded by a gold wreath and hung in temples memorial marble slabs that have reported their service to the city-state. Medicine became recognized not only as a mean of satisfying the corresponding human needs, but also as a force able to ensure state’s security.

The system of state medicine was formed in Ancient Rome. Initially these were private doctors, but with the organization on a permanent basis background in the army (during the reign of Augustus, 31 AD − 14 AD) entered service in the Army like military doctors and established military hospital. Since the reign of Nero (54-68 AD) at the imperial court entered position of "arkhiyatr" − a senior doctor, who was also the Surgeon in Ordinary to the King (doctor of the emperor and his family). Around this period appeared arkhiyatrs of provinces and cities, large cities were sub-divided into districts with district ("people") arkhiyatr, the main duties of him was the treatment of the poorest sectors of free population. At that time established a position of doctors in public institutions: circuses, baths, public gardens, and libraries. Association of artisans paid fees for their doctors, and there were many doctors of different specialties, who practiced independently.

Medicine of the Middle Ages

In the Middle Ages, the development of science in Europe, and consequently the medicine, for a long time had been slowed by the Christian Church. State, practically, separated from the organization of health care and only in the Byzantine Empire (the eastern part of Alexandria, Damascus, Antioch and others) there were private hospitals and medical schools. In the state persisted the institute of arkhiyatrs, and occur subordinated sanitary service that was united with the police surveillance, which was caused by frequent epidemics and the need for an organized protection of population from them. Formation of the Byzantine like a state cased the organization of monasteries there, one of the main activities of which was the providing of medical care. Hospitals with medical schools were constructed, religious practices (prayers, and "anointing" by the oil, etc.) were widely used in the treatment. This medicine was called the monastery one.

The peoples of the Middle East have avoided such obscurant influence of religion in Catholic Western Europe. So in the Middle Ages rather intensively developed crafts, trade, and science. Special "Houses of Science" were created, from the beginning of the 9th century in many commercial and industrial cities: Baghdad, Bukhara, Khorezm, Shirvani, Baku and others. There were private hospitals with medical schools and compulsory, final exams for future physicians. There were new medical entertainments − pharmacies, which spread later in Western Europe. City authorities established bureaucratic office to oversee hospitals and pharmacies, as well as to collect taxes from them. There were doctors in the courts and in the association of artisans ("guild").

The most prominent physician of that period was Abu Ali Ibn Sina (980-1037), who had not only medical practice, but also created a major work "Canon of Medicine", which was a handbook for physicians of the East and the West until the 18th century, he also wrote a number of works on various scientific issues, including political ones. His project of economic and cultural adjustments of Hamadan khanate was remarkable, in this project along with measures of improvement the agriculture, crafts, and trade, developed the creation of the educational system, building of hospitals, baths, aqueducts, which were aimed the providing of health care of people. It was probably the first project of creating a state health service. He offered a number of ideas on internal and external policy of states, the causes of hostility and wars, peace and cooperation between countries.

In Europe with a strong criticism of the political power of the church was made by Marsillius from Padua (Marsillius de Maynardino) (a.1275(1280)-a.1343), physician, philosopher, politician and statesman, who along with new political ideas (the division of power and the establishment of its secular nature, the election of the sovereign by the people and the participation of the sovereign in approving of laws) expressed the idea of systematization of medical service, by giving it the state status and organizational strengthening.

Gradually, doctors-philosophers of the Renaissance and Enlightenment introduced the thought of the presence of numerous external factors, which are influenced on human health and the need of a comprehensive approach to solution of this problem.

For example, Italian physician Bernardino Ramazzini (1633-1714), investigated the influence of conditions of labour, and working hours on health, so, he concluded that the adverse conditions and extended working hours generates irreversible pathologies in human being. Hence, the need to improve these conditions, their control, normalization of labour, marked the beginning of a new direction of medical science – occupational hygiene.

Formation of a system of state medicine in its contemporary form is related to the Modern Time, the period of intensive capitalist development.

Formation of state medicine in Ukrainian lands

Hospitals in Kyiv Rus’ usually existed at the basis of monasteries and judicially were under the control of Christian church. But the financial maintenance was between the hands of an authority. There was a hospital in Kyiv-Pechers’k lavra, by the late 9th century hospitals in Pereyaslav Pivdennyi, later in Smolens’k, Vyshhorod, Chernihiv, Novhorod, and Pskov were built and offered the medical aid for patients. Landowners also gave the money for hospitals. In war time hospitals became a big military-hospital basis (lazaret-basis). With the help of state bodies these bases realized anti-epidemic activities for prevention of diseases from abroad and epidemics. In the 9th century Princess Anna Vsevolodivna founded in Kyiv the first medical school.

Mongol-Tatar invasion interrupted the development of domestic medicine. State medical service started to form in Moscow State. Among the main directions of its activity there were: anti-epidemic protection of state boarders, examination of the epidemic areas, introduction of quarantines in cities, streets, houses and yards, disinfection and special kinds of burial means against infectious diseases (pouring of coffins by resin, tar, lime burning cells hazard, etc.).

In Zaporizhzhyan Sich medical service concentrated mostly in hospitals in monasteries, where medical activity (mainly treating the wounded Cossacks) engaged mainly by monks. There were such hospitals in Trahtemyriv, Lebedyn and Levkiv monasteries. Providing of medical care on the battlefield and supervision of sanitary conditions in the army was assigned to the professional barbers that held by the army and were part of its staff. After Pereyaslav treaty (1654) Zaporizhzhyan Sich and mostly satisfied by health services of their barbers and monastic doctors. And only during epidemics of plague (1738, 1760) Russian Imperial Health Office had sent their doctors to Ukraine.

Particular attention to the development of public health systems paid in Russia Peter 1. Existing Pharmaceutical commandment was converted into Pharmacy Chancellery (1707), and then in Medical Office (1718), headed by the doctor-arkhiyatr. To combat the high mortality rate of children under the decree in 1715 established a hospital "for worthless babies." Within founded in 1725 Academy of Sciences established a branch of medical science.

In 1755 at Moscow University (opened by the initiative of Mykhailo Lomonosov) a Medical School was organized, and later, in 1805 Kharkiv University (the first high educational enterprise in Left Bank Ukraine) started to train doctors at medical faculty.

In 1721 Russia adopted the law according to which all the doctors should pass the exam for medical practice in Medical chancellery; all the hospitals were subordinated to this chancellery; all medicaments should be sold the same rate all over the territory. So, the state did its best to organize the medical service.

For the anti-epidemic activity at the South of Russia in Vasyl’kiv (not far from Kyiv) in 1740 the quarantine service with branches in Pereyaslavl’, Cherkasy, Kremenchuk, Dobryanka, Bakhmut, Izum, and Lugans’k was established. In 1787 in Ukraine the first hospital (pockhouse) was organized, in which all the people could get free vaccination against smallpox. In 1797 in Ukrainian regions started to work the medical directorates, which worked like an independent branches of regional administrations. They organized the system of health care not only in big centers, but also the local branches. In Kharkiv in 1778 the position of doctor was set and the first chemistry was opened. Kharkiv chemistry became the pharmaceutical center for the whole Left Bank Ukraine.

So, from the very beginning the formation of the system of medical aid and public health care followed the European way. But the occupation of Ukrainian lands by Mongol-Tatar tribes, colonization by Poland and Russia caused the weakness in the formation of systematic state medical service. Making of state medical structure started after the development of capitalism.

14.2. State social policies and health care in contemporary world

Social policy is one of the most important directions of internal activity of contemporary state. There are many spheres of this politics: protection of working population (realization of the right for labour), and timely paid salary; sponsorship and the development of education, skill formation, medical aid and health care, cultural and educational activity; provision of worthy standard of living for invalids, retired and unemployed people, students; compensations of loses after natural catastrophes and disasters.

 So, social politics is a kind of state activity in organization and regulation of social sphere with an aim of satisfaction of social needs, provision of social guarantees and social protection of citizens.
There are some approaches to definition of the direction of this policy. It can be explained by different understanding of the number of social guarantees and social protection, financial sources and functional destination. So, liberals are sure that social politics has to provide the stability, mitigate conflict in society from the state budget. Conservative groups think that social policy should encourage the state to create legal conditions for the self-sufficiency of social needs by the population. From their point of view, state social guarantees damage the society, because they generate dependency and a tendency to abuse the social assistance.
Social-democratic concept provides state activity with equality of individual opportunities of citizens to meet social needs, and for this purpose introduce the policy of leveling of the incomes, and control of property differentiation of society.

Socialists-Marxists considered that the main functional direction of social policy the high level of social protection, which did not depend on the individual’s labour activity, widened with the strengthening of economics and creates the conditions for its integrated development.
In all these approaches health care and medical aid are the most important components of social policy.

According to concepts of social policy there are three systems of health care in the states of liberal, conservative, social-democratic, and communist (socialist) political orientation. The main signs, according to which we distinguish the state policy in health care, are as follows:

· correlation of state and private forms of medical service;

· chance for all of the citizens to get the medical service;

· existence or absence of adopted state programme of health care;

· the size of state financial support of medical sphere (according to European Union standards -78,8%).

Liberal model of health care offers not very high outlays for health care (in the USA – 41,4 %). The majority forms of medical service are based on the individual (voluntary) and collective kinds of insurance. Commercial companies with employers and workers are interested in that. But nearly 40% of the population does not get such kind of insurance. Because of that since 1965 in the USA have been existed two national governmental programmes of medical aid for poor people – “Medicare” and “Medic Aid”. Since 2010 the USA adopted the law of spread the national medical service for the population.

Conservative model of national programmes of health care is the oldest (since 1980s of the 19th century) European one and the Germany is typical representative of it. The obligatory medical insurance is at the basis of this model. Hired workers and employers make their contributions to medical insurance fund. State’s part in sponsorship of medical sphere is 72 %. The main peculiarity of this model is big variety of prices for patients, so, not all of them can get the qualified medical service.

Social-democratic model of national programmes of health care is based on the domination of governmental system of medical entertainments and dominative (more than 90 %) state sponsorship of medical service. Scandinavian states are the typical example of this model.

Socialist (communist) model existed in the USSR and in the majority of other socialist states. It was characterized by governmental sponsorship of all medical entertainments and the whole activity of heath care and medical science and system of specialists’ training.

State guaranteed free medical aid for each citizen, but due to the population growth and its incidence, environmental degradation and the increasing impact of other factors on health, increasingly required higher costs from the state and local government budgets. In the face of declining efficiency of social production, the system was unable to meet the growing needs of health care and illegal part of the cost of medical services gradually translated into the population. It started with the creation of a health insurance system, unfortunately, for obvious reasons (decay of the USSR) has not been completed.

The performance of each model cannot be estimated unambiguously. For example, the liberal model requires in the structure of wages, cost of employers for workers has to lay much money for medical services, and this causes the rise in commodity products. With low wages to receive medical care becomes almost impossible. Although this model encourages people to healthy lifestyle, and care about their health.

Conservative model gives the chance for extension the possibilities of obtaining medical services. But their high cost in terms of growth rate, which is always accompanied by an increase of morbidity, creates excessive burden on the budget and significantly limits the financing of health services. This automatically leads to social tension and tend to increase taxes on workers. The rising cost of medical services and limited insurance funds constrains to involve patients’ costs.

Social-democratic and socialist models extent the interests of the majority of society and especially those people, who unable to pay for medical services. However, their wide availability requires increasing expenditures, but this is only possible with the predominance of growth efficiency over the pace of growth needs in the health service. Now it is not possible, even in countries with highly developed economies.

It turns out that the ideal model state program of health care in the world does not exist and create them in practice impossible. Therefore, it is necessary to improve and develop existing system so that the maximum extent possible to satisfy the needs of the population of the country and humanity in general to protect health. Nowadays we should remember that one invisible disease in some insignificant areas can quickly become a threat for all the mankind (AIDS) and the epidemics − without organization of state control of them is really a global problem. Thus, for any model development and implementation of public policy and public programs of health care is increasingly becoming objective, necessary and essential function of the state.
14.3. State policy of Ukraine in health care

Under Ukraine's transition from a socialist planned administrative-command system to a capitalist market, social guarantees are vitally necessary, and get particularly important significance as a crucial factor of stability in society. The main objective of social policy is reducing of destabilizing impact on society of the capitalist market reforms, especially at the stage of initial accumulation of capital and the sharp economic stratification of society and the reduction of state social services. There are lots of problems here: determining the amount of state social guarantees for different social groups, the organization of social services market, the organization of funding the social sphere, state control and quality assurance of services for consumers, the ability to meet the social needs of diverse populations that determined the design and implementation of social state policy.

The problem of health care is one of the sharpest in Ukraine. In 1998, routine medical expenses from the Ukrainian budget accounted for only 27% of the requirement, in fact, allocated 60-80% from this sum, the same tendency preserved in 1999 and in the budget of 2000. With such kind of sponsorship patients have to spend their own money for the treatment (repayment of medication, dressings, service, and nourishment) made the medical aid inaccessible for the majority of population.

During the first decade of independence, Ukraine reduced 157.2 thousand hospital beds (every third) and 300 thousand full-time jobs, leaving at the beginning of the third decade of independence, about 10 thousand settlements in rural areas without any medical institution. This policy has put the system of medicine on the brink of disaster. Ukraine for health at the beginning of the 21st century has moved from 40th to 110th place in the world. About 9.2 million people out of the 23 million of working-age population, are requiring a hospital treatment, but do not receive it, and 80 out of 100 babies are born with defects of health. Reducing the integral indicator of health (life expectancy) in Ukraine to 67.4 years (64 - for men and 71 - women), the lag its almost for 20 years from the highest in the world (Japan, respectively, 84 male and 87 years female), raises to preserve the health of the nation for the first stage of national priorities and public policy.

However, since 2001 there has been a tendency to increase spending on health care in the budget. But the political instability in the country (years Orange Revolution), the absence of effective regulatory and economic instruments as a result of its extremely high level of shadowing, excessive growth of incomes of oligarchy against the background of declining real incomes, etc. led to one of the lowest levels of public financing of health care in Europe: 3.7 of GDP in 2011, at a rate in the EU - 8%. This money from funds does not satisfy the needs, especially in given growth conditions. This primarily applies to cancer (an increase of almost 160,000 annually), tuberculosis (increase of almost 30 thousand and nearly 11 thousand deaths over the same period). All this, once again confirms the need to develop and implement targeted policy in public health.

This policy is a state system of measures for the development and organization of science and practice of medical organizations and institutions of all forms of property, to ensure the availability and security of receiving the medical care by all the citizens, prophylaxis of diseases, health prevention, promotion and creation of conditions for a healthy lifestyle in society. Effective policy in this system must meet the following requirements: preservation and strengthening of health of the population, guarantee the availability and quality of skilled care and opportunities to medicaments, ensuring efficient use of human, financial and material resources; decent wages of medical personnel, especially physicians.

Proclaiming the reforms of economic and social systems, the democratization of the political system, the Ukrainian state was completely unprepared for these reforms, especially in health care. The transition from state to market system in this area is a complex phenomenon, or at least is not easier than in the economy, because you cannot stop even for a short time, the process of medical services cannot be denied medical assistance in emergency conditions due to lack of patient capacity to pay for this assistance. Medicine is a moral and the activity with high human standards, and therefore it cannot and should not be any concessions to the conscience, because in all cases on one side there is health and life, and on the other is the professionalism and the oath of medical profession. Often there is no time and place for market relations. Therefore, the reform, the transition to a market in health care should be especially prudent, calculated, tested and approved, because in this sphere we are speaking of health and life of a people.

Starting reform in this area it is necessary to develop appropriate long-term strategy. Lack of it does not give the chance for the development of system of health care, partnerships with other sectors of the economy that are directly related to a medicine and public health, but also the entire society. As a result there is the inevitable growth of diseases population and depopulation.

State policy in public health should be built primarily on normative provisions, approved by the Constitution of Ukraine (Article 49), where, in addition to the declaration of the rights for everyone to health care, medical aid and health insurance, determined that the protection provided publicly funded health related programs, provide free medical care in state and municipal hospitals. Existed network of hospitals at the time of the adoption of the Constitution (June 28, 1996) should not be reduced. These main principles define the state as the principal organizer of health care. It follows that public policy in this area should be based on the following principles:

· responsibility of the state for the health of citizens;

· organization of system of health care, legal and economic basis of its functioning and development;

· medical care (in emergency) in a network of state and municipal hospitals;
· state control over the medical enterprises of all forms of ownership;

· organization and conduct of activities in health care, as well as preventive and anti-epidemic measures;

· creation of conditions for the development of medical science;

· training of medical personnel;

· organizing events and promotion the establishment of healthy lifestyle, elimination of risk factors, improvement of ecological situation;

· search for additional sources of financing, the introduction of health insurance.

These principles are basic, but their structure and priority can vary and depend on the situation with the level of health of the whole population.

Questions for self-control:

1. When did the formation of medical service system started?

2. Why did the formation of contemporary system of state medicine and health care started in the period of capitalism?

3. Who was responsible for health care and first aid in Zaporizhian Host?

4. From which period started the formation of state medical service at the territory of Ukraine?

5. What does “state social policy” mean?

6. Explain, please, what is the essence of liberal, conservative, social-democratic, and social models of state policy in health care?

7. What does state policy in health care mean?

8. Which principles have to be at the basis of state policy in health care?

Tasks for independent work:

1. Describe the history of medical service at the territory of your country?

2. What are the advantages and disadvantages of state system of health care in your state?

Topic 15: World Political Process

Plan of lecture

15.1. Global politics and world political process.

15.2. World politics and global problems of mankind.

15.1. Global politics and world political process

Political life of society is a very complicated sphere, in which different changes and movements are happening all the time. We can say, that it is such kind of development, which has definite direction and in complex got the name political process.

Terminologically process (from Latin “processus”- promotion) we can investigate like a succession of phenomena, states in the development of anything and consistent set of actions to achieve a certain result. For characteristic of political processes acceptable both definitions: from one hand it is succession of changes of definite political reality, and from the other hand, any changes in the political situation in the state is the result of complex successive actions of social and political subjects.

Thus, the political process (after V.A. Mel’nyk, and O.O. Raduhin) is “a succession of social and political reality, especially political system of society, which is the result of a collective social and political actors (political parties) for the conquest, maintenance and use of political power to ensure the Constitution, operation or change the political system, to reproduce or replace the existing set of social relations”. Since the main actors of global political process are states, nations, social forces, movements and organizations, we can assume that the global political process is a succession of international relations, which is a result of the aggregate of subjects of international policy for conquest, approve and use of respective place in this relationship and the impact on them.
Global political process manifests itself in international relations. International relations are a systemic set of political, economic, diplomatic, legal, military and humanitarian ties between the main actors of the international community.
Clearly, the leading role in contemporary international relations belongs to the politics, but in recent years there has been some movement of their center towards economy. However, this movement is very unstable and at the slightest threat political interests will prevail (NATO helped to overthrow Hussein's regime in Iraq, NATO supported rebels in Libya and helped to overthrow Gaddafi, the economic blockade of Cuba, etc.). Firstly, priority policy in these relations is closely intertwined with economic interests and a means of satisfying them (e.g. "Cold War" policy, which allowed to maintain an arms race, and got huge profits from this process). Secondly, political relations still have powerful leverage in international processes and management. It is the UN and control over international financial institutions, and foreign policy of non-governmental organizations and associations. Thirdly, international political relations have a clear trend towards globalization, which brings a whole new set of political problems and requires new approaches and solutions. Fourthly, it is international political relations have decisive influence on the formation of international and world order.
The basis of international relations is primarily political and economic interests of states. These interests (expanding the frontiers of the state and the conquest of living space, or association of contracts between them to ensure the security and strengthening the military power, enriching the public treasury and army recruitment, purchase cheap workforce, etc.) determined since the ancient times forms and methods of international activities. It, along with the affirmation of the power of domination and subordination, gradually evolved among equal states respected forms of communication and rules of conduct in international relations, the power of a foreign state had specific individual form (diplomatic activity).
International relations and international politics reduced to the interaction of states, because other subjects of international policy did not exist. In these circumstances, the state sought to influence each other through links between countries by offering alliance or patronage setting on nations on the principle of "divide and conquer", manipulated by secret means (bribery, blackmail, espionage), etc. On weak nations they influenced by missionaries circulating their language, culture and religion, by planting forms of government and others.

It gradually formed international relations in a system, the main subject of which is the state. In modern terms such actors like sovereign states, serve their coalitions, unions, blocs, and supra formations (UN and its institutions; in Europe there is a Council of Europe, European Parliament, European Union, etc.), and also people, who are fighting for their self-determination.

All these actors participate in special activities aimed at the development and implementation of international law, the sovereignty of nation states in international relations; concerted political actions on definite states (embargo, political isolation, armed influence, etc.); events and actions that have universal significance (general safety, the environment, overcoming backwardness and poverty, aid in case of natural disasters, etc.). World politics combines all these concepts.

Thus, the global policy can be defined as the total political activity of international law - states, the UN and other legitimate authorities and institutions of the international community - in economic cooperation, to ensure total safety, environmental protection, and conduct of military actions, other issues important to the world community.

The main problems of today, are within the scope of world politics, are peace, overcoming economic backwardness of many countries liberated from colonial rule and the fight against hunger, addressing health and education, protecting the spiritual environment of mankind, the environment, energy security, demographic processes and others. Problems will increase with the development of world civilization.

Thus, strengthening the role of world politics in the advancement of mankind, the preservation of the environment and of life itself on earth was objectively law of development of our civilization.
One of the oldest forms of global policy aimed the satisfying of interests of some states at the expense of others and, unfortunately, still remains it is a war − organized armed struggle between nations, classes, nations, whose aim is capture or submission of territories and nations, or liberation from dependence or protection the independence.
Out of 56 centuries of human civilization known to mankind today, less than three centuries (294 years) can be considered peaceful. During this period there were almost 14.5 thousand wars, which killed more than 4 billion people. The chronicle of Kyivan Rus' “The Tale of Bygone Years” there was the information that out of 265 years, only one year described as peaceful. Each governor, starting a war, sought for peace, but on their own conditions. It was established in the Roman world − Pax Romana, when Rome established control over all the Mediterranean and Western Europe. By analogy 19th century in the west as the Pax Britannica referred to England, because during that time it played the role of the main "balancer" in Europe.

Attempts to justify war started from the ancient time, and some people called them fair. Cicero called wars for revenge, or for the expulsion of the invaders as “fair wars”. N. Machiavelli emphasized that just war is necessary, and sacred weapons, gives the only hope. It turns out that you can justify any war, because the need to prove it can be elementary, as well as the “sanctity” of use, even weapons of mass destruction. Ideas of “creation the enemies” and victory over which guaranteed (N. Machiavelli) had developed in international political theory and practice and ideas. T. Hobbes (the concept of war of “all against all”) formed the philosophical, legal and ethical basis for the idea of “balance of power”.

With the development of capitalism and internationalization of economic relations world politics gets the global character.

Nowadays, the world was divided into zones of political influence between certain groups, blocs of states, and the struggle for the redistribution of this action shall get sharp conflict character. These political processes particularly intensified after the collapse of the socialist system and the USSR. The main lines of this struggle is the desire of the U.S. to expand its influence in the East, bringing the NATO and retraction of the block to Central and Eastern European states and proclamation of territories of former Soviet Union and now Russian Federation (even Caucasus in general, Georgia and Chechnya in particular) as “the area of ​​vital U.S. interests”; use of NATO territory of the former socialist countries of Albania, Hungary, Bulgaria, Yugoslavia (Macedonia) to organize the bombing of Yugoslavia in the Kosovo War (Spring 1999). In the same series are almost all Middle Eastern, African military conflicts from the 60s to the present. I think this list is to be continued, because globalist intentions of U.S. are not decreased, but rather strengthened.
 The dominant political process in the 1980s-1990s was the desire to strengthen international security, eliminate the phenomenon of war from the life of mankind. The main role here played the UN, Council of Europe, some of the big ones. These processes actively occurred in the last decades of the USSR: in 1968 in Moscow, Washington and London the Treaty on the Non-Proliferation of Nuclear Weapons was signed and up to 1991 141 joined to it; in 1972 agreement between the USSR and the U.S. on missile defense whereby stopped works of creation systems not only defense, but rocket attacks in both countries, although U.S. in 2006 unilaterally denounced the treaty, citing the threat of terrorism; 1975 - European Conference on Security and Cooperation in Helsinki, which has begun curtailing the “Cold War”, following this signing of the START-1 and START-2, a number of European meetings and conferences annually with 90 years of European economic summits.

These dynamic processes developed especially in Europe: The Maastricht Treaty (1991) led to further strengthening of economic cooperation and economic integration even in developed countries; OSCE institutionalized and started to play an increasingly greater role in maintaining of peace in international conflicts. Promising is the work of international organizations in the America − OAS in Africa − OAU, in Asia-Pacific region − APEC and others.

The first decade of the 21st century was an increase tension, reproduction military operations as a means of change of power and influence of “assistants” in the implementation of these changes on the new governments (Middle East, North Africa).

The tension in world politics, the global political processes will not disappear. We can even predict their growth due to a number of complicating factors (economic crisis, demographic changes, environmental degradation, limited energy and other resources of life, etc.). But along with this, there must be an understanding of the inevitability multi-poles world, recognizing by the developed states the sovereignty of small states, their rights and freedoms must be approved by the civilized approach to the stages and content of social development, which replaced the confrontation between the two world systems: socialist and capitalist.

15.2. World politics and global problems of mankind

Despite the establishment the objective preconditions for peaceful development of countries and peoples (economic interpenetration, political cooperation, understanding of the power of arms, etc.) at early 20th century, it was the most sanguinary century in human history: two world wars, civil wars and the national liberation struggle, local military conflicts, in which dozens of countries and millions of people participated, were wounded and died in them.

There were 38 states-participants in World War I, 74 million of soldiers and officers were mobilized, 10 million were killed, and 20 million were injured and wounded.

In World War II there were 72 states-participants, mobilized 110 million of the military, and total casualties were more than 60 million. More than 20 million fell in local conflicts during the “cold war”. People are still falling in fronts of local conflicts.

After World War I, Versailles-Washington system of international relations was created, and the League of Nations was at the center of it. It aimed to align the interests of member countries in the field of security. Among the founders of the League of Nations there were England, France, Italy, Japan, and the USA. But the U.S. did not join this organization because of the large concessions to President Woodrow Wilson in the interests of Britain and France, and the U.S. Congress has not ratified the Versailles peace and the League of Nations and has not solved the real international problems, that emerged in the 1930's: the militarization of Germany, Italy, Japan, their aggression and initiating of new world war.

During World War II in 1943, on the initiative of the USA, USSR and Britain started preparations for the establishment of an international organization that would take a mission of settling conflicts peacefully, advocated peace and does not allow new world war. This organization was founded in October 1945 and got the name the United Nations (UN). The USA, the USSR, Britain, France, Ukraine, Belarus and other 50 countries were among the founders of it. But the contradictions between the countries-participants of anti-Hitler coalition initiated the "Cold War" the UN could not, especially at the beginning of its activities, realize fully the proper function.
Opposition split Europe, the nuclear threat, the arms race, military conflicts and local wars involved major powers (especially the United States and the Soviet Union) and was detained for three decades the objectives enshrined in establishing the United Nations. Only the Helsinki Conference and Council, which adopted it in 1975, initiated the “warming” of international relations, the emergence of seedlings of trust in relations between countries, limiting strategic, and later, tactical weapons. Since then, world politics took on a new direction of development, expand of cooperation, coordination of international relations, promotion of peace as the basis for the existence of human civilization.

Radical changes in global politics and international relations happened in late 1920th century. In early 1990's ended "cold war", revived and more focused and effective UN activities, in world established the rule of limited group (so-called "Big Seven"); established partnership between former adversaries: U.S. – Russia, the U.S. – Ukraine, Ukraine – Germany, etc. Although the U.S. strategic goal is the assertion of the world domination – has not changed. The main objective of American foreign policy in Europe is prevention the occurrence of states, which cast doubt on U.S. strategic interests. There are only two states – China and Russia. The strategy of the U.S. in relation to Russia is displacement. In regard to China it is a strategy of neutralization.
If the second half of the 20th century was the most characteristic feature of the internationalization of economic and political relations on the basis of bipolar systems − capitalist and socialist ones (between them amorphous countries so-called "third world"), for the last decade of the 20th and early 21st century such trait is globalization. This new political and economic phenomenon, which means a degree of internationalization of world economic life, which is a significant growth and liberalization of cross-border movement of goods, services and capital intensive exchange of information and technology, a kind of erasing borders, as the world economy slowly gets common basis. Transnational production, global financial system, interconnect information space are the components of it. Isolated existence of any country, its separation from the world economy became impossible, because they led to an automatic loss of a country in innovative processes, without which the modern development of our civilization is difficult.

At the same time the prevention of isolation and open policy does not guarantee its high-intensive development and achievement the level of leading countries. On the contrary, there is a tendency of keeping developing countries at the same level in the same condition as before. Moreover, globalization does not allow backward countries rise to the level of developed ones, and with increasing activity pushes them from the world producers. This leads to their greater impoverishment. Thus, developing countries (80 percent of the population) owned by only 22 percent of global wealth (income). If in 1960 the difference in income between the richest and the poorest of the population expressed in the ratio of 30:1, and since 1997, it has already 74:1. At the end of the last century, the richest group of countries produced 86 percent of world GDP, and the poorest - only 1 percent. Thus, globalization did not decide, but rather exacerbated the problem of the “third world” towards its integration into the system of world economic ties.

The most threatening tendency now is subordination of modern globalization to the U.S. interests. In the 1970’s they gave out approximately the whole planet as “a sphere of vital interests” that led to the establishment of a sustainable leadership of the country in establishing a new world order. In 1991, the 41st U.S. President George W. Bush declared that American order “is truly a great idea”, because “only the United States possesses the necessary moral conviction and real means to support the new order”. His successor, Bill Clinton made ​​clear: “Progress of Freedom made ​​this century American ... with God’s help we will make the 21st century the New American Century”. And the 43rd President George W. Bush with the first steps of his rule is persistently pursued such policies. B. Obama changed tactics, but did not abandon the strategy.

 All this has caused some opposition from other countries, especially those states, which were outside so-called “golden billion”. The claim that a powerful wave of globalization over time will surf all boats of world economic to “the shore of happiness” causes the growing confidence in the “country boats” that cannot afford to compete with the “countries-ships”. Their fate in the competition is a patching of holes for survival. This is due to the fact that economic globalization has divided the world into technologically leading and technologically dependent countries. In order to escape the dependence requires huge amounts of money, which these countries do not have. In addition, countries and regions that posses a modern technology, have the means for innovations, new investments in the newest economic environment. It complicates the situation of non-elitist states.

This situation is extremely difficult for Ukraine. On the one hand, we do not belong to technologically backward countries, and in some ways we are free to compete (the quality of our products and technologies) with the same "gold milliard" countries: the rocket, aircraft, production of tanks, turbines for nuclear power stations, and the latest elaborations in sphere of medicine. On the other hand, the lack of funds to promote our products to the world market, to deal with competitors, investment dependence on international financial institutions, in which the leading role is performed by the USA, displaces Ukraine from the sphere of economic globalization. Therefore, we must seek for the formation of a multiparty system of international relations that would reflect un-homogeneous character of the modern world, and the diversity of its interests. Our country has to do its best to appear in the staff of civilization, and minimize its risks, our government should, aggressively seek for the unification point of interest with its economic partners, and on this basis effectively resist for the pressure of world monsters and actively try to become the part of world globalization processes that will bring benefits for the country and people.
The modern period of world politics is characterized by the emergence of a number of issues that concern them and the fate of the world community of all mankind.
The first group of problems is preservation of peace for the world civilization, halting the arms race, prevention of thermonuclear war, and the struggle against international terrorism.
In the second group there are problems associated with the relationship of man and society: population growth, and ensure its food, medical care, educational opportunity, etc.
In the third one there are problems connected with the interaction of human-being and nature: problems of energy, resources, food, protection and recreation of natural resources.

All together they need the attention of the world community and a good will and co-understanding of states-subjects of the world politics will allow solve these problems taking into account the interests of each state and the mankind, in such a way to survive our civilization.

Appeal to the future on the brink of the millennium gets farther and more important in world politics, directs its channel cooperation between different political and socio-economic systems so that the original contribution in the future of every nation contributed to the removal of world civilization to a higher level of social progress, in which wars, hunger, poverty, and oppression will disappear, and a secured peace and prosperity of peoples, and happiness of everyone will be the rule.
Questions for self-control:

1. What does “political process” mean?

2. Give the definition of global political process.

3. What are “international relations”?

4. Why is the priority in international relations belonged to political relations?
5. Give the definition of world politics.
6. What are the main problems of modern politics? How to solve them?
7. Give the definition of war. Just and unjust wars.
8. World Wars of the 20th century and their aftermath.
9. Formation of the United Nations and their role in world politics.
10. Why do states of “gold billion” try to preserve their dominative position?
Task for individual work:

Analyze a place and role of your country in global political process.

References
Aberbach, Joel D.; Putnam, Robert D.; and Rockman, Bert A. Bureaucrats and Politicians in Western Democracies. -Cambridge, Mass.: Harvard University Press, 1981. – p.4-52.

Birch, Anthony H. Nationalism and National Integration. London: Unwin Hyman, 1989. – p.33-47, 58-69.
Held, David Models of Democracy. 2nd ed. – Cambridge: Polity Press, 2000. – p.13-33, 70-152, 157-197, 295-324.
Martynenko N.M. Political Science: Teaching aids for foreign students. – Kharkiv: KSMU, 2004. – 44 p.
Political Theory for Students. Ed.M.Miskelly, J.Noce. – USA: Gale group, 2002. -430 p.

Rosen, Michael; Wolff, Jonathan Political Thought.- Oxford: University Press, 1999. – p. 10-33, 52-64, 89-117,119-184.
Shively W. Phillips Power and choice: an introduction to political science. Fifth edition. – New York, 1997. – p. 6-24, 53-91, 106-138, 158-173, 223-240.
The Blackwell Encyclopaedia of Political Thought/ Ed.by David Miller,Janet Coleman, William Connolly, Alan Ryan.- Oxford, 2000.- p. 1-3, 28-31, 61-67, 114-119, 205-208, 246-253, 322-335, 503-506.

Навчальне видання
Кравченко Валерій Іванович
Мартиненко Наталія Миколаївна
Гапонова Еліна Олександрівна
Політологія
Конспект лекцій для іноземних студентів
(англійською мовою)

Навчальний посібник
Відповідальний за випуск Робак І.Ю.
Комп’ютерний набір Мартиненко Н. М.

План 2012, поз.
Підп. до друку Папір друкар.

Умов. друк. арк. Облік.-вид. арк. Наклад 300 прим. Зам. №

Ціна договірна

Пр. Леніна, м. Харків, 4, ХНМУ, 61022

Редакційно-видавничий відділ

Свідоцтво про внесення суб’єкта видавничої справи до Державного реєстру видавництв, виготівників і розповсюджувачів видавничої продукції серії ДК № 3242 від 18.07.2008 р.

Decisions and actions

Political

system

demands

support

2
107

