

МІНІСТЕРСТВО ОСВІТИ І НАУКИ, МОЛОДІ ТА СПОРТУ УКРАЇНИ
НАЦІОНАЛЬНИЙ УНІВЕРСИТЕТ “ЛЬВІВСЬКА ПОЛІТЕХНІКА”

Ярополк Тимків

**ТЕОРІЯ І ПРАКТИКА
СУЧАСНОЇ ЄВРОПЕЙСЬКОЇ
ПОЛІТИКИ БЕЗПЕКИ:
приклад Польщі**

Навчальний посібник

*Рекомендувала Науково-методична рада
Національного університету “Львівська політехніка”*

Львів
Видавництво Львівської політехніки
2011

УДК 327(438)(075.8)

ББК Ф4(4Пол)я73

Т-412

Рецензенти:

Габріелян О.А., професор, доктор філософських наук, ректор Кримського університету культури, мистецтв і туризму;

Мальський М.З., професор, доктор економічних наук, декан факультету міжнародних відносин Львівського національного університету імені Івана Франка

*Рекомендувала Науково-методична рада
Національного університету “Львівська політехніка”
як навчальний посібник для студентів базових напрямів
“Міжнародні відносини”, “Міжнародна інформація”
(протокол № 15/2010 від 29.11.2010 р.)*

Тимків Ярополк

Т-412 Теорія і практика сучасної європейської політики безпеки: приклад Польщі: навч. посібник / Я. Тимків. – Львів: Видавництво Львівської політехніки, 2011. – 224 с.

ISBN 978-617-607-043-6

На прикладі Республіки Польщі проаналізовано особливості політики національної безпеки держави з урахуванням геополітичної ситуації, зростання впливу на безпеку невійськового фактора, загроз і викликів нового типу та їх шораз більшої взаємозалежності. Акцентовано на нерозривному зв'язку національної та міжнародної безпеки при концептуальному формуванні зовнішньої та безпекової політики держави за умов глобалізації. Досліджено вплив найактуальніших загроз і викликів нового типу та принципи реалізації політики національної безпеки РП щодо їх нейтралізації. Під час дослідження тенденцій змін у формуванні політики безпеки РП наголошується на зростанні значення зовнішньополітичного аспекту національної безпеки. Аналізуються зовнішньополітичні особливості реалізації політики безпеки РП за умов розвитку європейської та євроатлантичної систем безпеки.

УДК 327(438)(075.8)

ББК Ф4(4Пол)я73

ISBN 978-617-607-043-6

© Тимків Ярополк, 2011

© Національний університет

“Львівська політехніка”, 2011

ЗМІСТ

ПЕРЕДМОВА	5
СПИСОК СКОРОЧЕНЬ	7
Частина I. КОНЦЕПТУАЛЬНІ ЗАСАДИ ДОСЛІДЖЕНЬ ПРОБЛЕМ БЕЗПЕКИ У МІЖНАРОДНИХ ВІДНОСИНАХ	9
Розділ 1. Наукові підходи до трактування змісту безпеки у міжнародних відносинах	10
1.1. Зміст поняття “безпека” у сучасних міжнародних відносинах	10
1.2. Зміст національної безпеки	24
1.3. Міжнародна безпека та система міжнародної безпеки	30
1.4. Сучасні загрози і виклики національній та міжнародній безпеці	36
Висновки	48
Завдання для самоконтролю	49
Розділ 2. Базові концепції міжнародної безпеки	50
2.1. Зміст та класифікація концепцій	50
2.2. Концепція рівноваги/балансу сил	52
2.3. Концепція глобальної/спільної/всеосяжної безпеки	54
2.4. Концепція колективної безпеки	56
2.5. Концепція кооперативної безпеки	59
Висновки	69
Завдання для самоконтролю	72
Частина II. ФОРМУВАННЯ І РЕАЛІЗАЦІЯ ПОЛІТИКИ БЕЗПЕКИ ЄВРОПЕЙСЬКОЇ ДЕРЖАВИ	73
Розділ 3. Аналіз актуальних загроз та викликів в Європі та Польщі	74
3.1. Міжнародний тероризм	75
3.2. Сучасні екологічні загрози	88
3.3. Ядерна небезпека	93
3.4. Етнічні і релігійні конфлікти	97
3.5. Міжнародна організована злочинність	101
3.6. Поширення тоталітарних сект	105
3.7. Неконтрольована міграція	116
Висновки	120
Завдання для самоконтролю	121

Розділ 4. Концептуальні засади політики безпеки	
Республіки Польщі в постбіполярний період	122
4.1. Оборонна доктрина 1990 року	123
4.2. Основи польської політики безпеки та Політика безпеки і оборонна стратегія РП 1992 року	124
4.3. Стратегія безпеки РП та Основи стратегії оборони РП 2000 року	126
4.4. Стратегія національної безпеки РП 2003 року	138
Висновки	142
Завдання для самоконтролю	143
Розділ 5. Інституційні механізми політики безпеки	
Республіки Польщі	144
5.1. Конституційні компетенції Сейму та Сенату	144
5.2. Конституційні компетенції Президента	147
5.3. Конституційні компетенції Ради Міністрів РП у сфері безпеки держави	149
Висновки	151
Завдання для самоконтролю	152
Розділ 6. Напрямки реалізації політики безпеки	
Республіки Польщі за умов розвитку європейської та євроатлантичної системи безпеки	153
6.1. Особливості реалізації євроатлантичної стратегії Республіки Польщі	153
6.2. Особливості реалізації європейської стратегії Республіки Польщі	164
6.3. Республіка Польща у Спільній зовнішній політиці та політиці безпеки ЄС	179
Висновки	191
Завдання для самоконтролю	195
ПІСЛЯМОВА	196
СПИСОК ВИКОРИСТАНОЇ ЛІТЕРАТУРИ	199

ПЕРЕДМОВА

В останні десятиріччя, попри значні зусилля європейських народів, спрямовані на зміцнення власної безпеки, з'явилися виклики і загрози нового типу. Саме тому поживалася дискусія між неореалістами і неолібералістами щодо сутності і змісту національної та міжнародної безпеки. Дедалі популярнішими стають ідеї тих дослідників, які виступають за зміну парадигми, виводячи зміст безпеки з переважно військової площини на новий рівень, де пріоритетними визначаються її так звані м'які невійськові аспекти. Водночас темпи розвитку міжнародних подій вимагають постійного перегляду, доповнення та конкретизації теоретичних і практичних розробок у сфері міжнародних відносин та політичних наук.

Аналіз теоретичних і практичних аспектів формування політики безпеки важливий з огляду на те, що головною темою для європейської спільноти, і відповідно для України, останнім часом стала проблема забезпечення безпеки в усіх сферах людського життя. У навчальному посібнику розкрито тему на прикладі Республіки Польщі. Це дає змогу предметніше розкрити сутність формування та реалізації політики національної безпеки посткомуністичної держави, її місця і перспектив у розвитку системи безпеки ЄС з урахуванням сучасних реалій, особливо впливу на безпеку по всій Європі та у цих державах “м'яких”, невійськових факторів.

Підставою для написання посібника стала значна кількість публікацій, що складається з великої за обсягом наукової літератури українських, польських, російських, англійських, а також, в деяких випадках, німецьких та французьких авторів. Першоджерелами навчального посібника стали: Конституція Республіки Польщі 1997 р., стратегії національної безпеки та оборони РП 1990–2003 рр., Європейська стратегія безпеки з 2003 р., проект Конституції ЄС 2004 року, інші нормативні документи, офіційні статистичні видання, тематичні словники, довідники та енциклопедії, матеріали організацій. Багато матеріалу міститься у всесвітній мережі Інтернет, за допомогою якої було залучено різноманітні бази даних, тексти міжнародних угод і документів.

Наукова та практична цінність цього навчального посібника полягає у тому, що висвітлений матеріал і висновки у сукупності відтворюють цілісну картину розвитку політики національної безпеки нової держави – члена ЄС, а також сприяє студенту та іншим зацікавленим особам у глибшому розумінні тенденцій впливу сучасних загроз і викликів на політику безпеки держави та європейської безпеки загалом.

Розрахований на магістрантів, аспірантів та науковців для використання у навчальному процесі зі спеціальностей “Політологія”, “Національна безпека”, “Міжнародні відносини”, під час викладання спеціальних курсів “Безпекознавство”, “Національна безпека”, “Європейська безпека” тощо.

Ярополк Тимків

СПИСОК СКОРОЧЕНЬ

- АЕС – Атомна електростанція
БГ – Бойові групи (*Battle-Groups*)
ВКСС – Військовий комітет ЄС (*EU military committee – EUMC*)
ВПК – Військово-промисловий комплекс
ВШЄС – Військовий штаб ЄС (*EU military staff – EUMS*).
ЄБРР – Європейський банк реконструкції і розвитку (*European Bank for Reconstruction and Development – EBRD*)
Євроатом – Європейське співтовариство з атомної енергії (*The European Atomic Energy Community – EURATOM*)
ЄІСБО – Європейська ідентичність у сфері безпеки і оборони (*European Security and Defence Identity – ESDI*)
ЄК – Європейська комісія (*European Commission – EC*)
ЄОА – Європейська оборонна агенція (*European Defence Agency – EDA*)
ЄОЦ – Європейські операційні цілі (*European Headline Goals – EHG*)
ЄПА – Європейська прикордонна агенція (*European Border Agency – EBA*)
ЄПБО – Європейська політика безпеки і оборони (*European Security and Defence Policy – ESDP*)
ЄС – Європейський Союз (*European Union – EU*)
ЄСБ – Європейська стратегія безпеки (*European Security Strategy – ESS*)
ЄСБО – Європейський союз з безпеки та оборони (*European Security and Defence Union – ESDU*)
ЗЄС – Західноєвропейський союз (*Western European Union – WEU*)
ЗМЗ – Зброя масового знищення
ЗС – збройні сили
ІНТЕРПОЛ – Міжнародна організація кримінальної поліції (*International Criminal Police Organization – INTERPOL*)
ІРА – Ірландська республіканська армія (*Irish Republican Army – IRA*)
КПБ – Комітет політики та безпеки ЄС (*Political and Security Committee – PSC*)
ЛІАД – Ліга арабських держав (*League of Arab States*)
МАГАТЕ – Міжнародне агентство з атомної енергії (*International Atomic Energy Agency – IAEA*)
МЗС – Міністерство закордонних справ
МССБ – Міжнародні сили сприяння безпеці (*International Security Assistance Force – ISAF*)
НАТО – Організація північноатлантичного договору (*North Atlantic Treaty Organization – NATO*)
НБСЕ – Нарада з безпеки і співробітництва в Європі (сьогодні трансформована в ОБСЄ) (*Conference on Security and Co-operation in Europe – CSCE*)
НІК – Найвища контрольна палата (Польща)
НО – національна оборона
НРР – новий релігійний рух
НТР – науково-технічна революція
ОАД – Організація американських держав (*Organization of American States – OAS*)

ОАЄ – Організація африканської єдності (*Organization of African Unity – OAU*)
ОБСЕ Організація в справах безпеки і співробітництва в Європі (*Organization for Security and Co-operation in Europe – OSCE*)
ОВД Організація Варшавського договору (*Warsaw Treaty Organization*)
ООН – Організація об'єднаних націй (*United Nations – UN*)
ПАУСІ Польсько-американсько-українська ініціатива про співпрацю (*Polish-Ukrainian Cooperation Initiative – PAUCI*)
ПЗМ – “Партнерство заради миру” (програма НАТО) (*The Partnership for Peace – PfP*)
РЄАП Рада євроатлантичного партнерства (*Euro-Atlantic Partnership Council – EAPC*)
РНБ – Рада національної безпеки (Польща)
РНБО – Рада національної безпеки і оборони (Україна)
РП – Республіка Польща
РФ – Російська Федерація
СЗППБ Спільна зовнішня політика та політика безпеки ЄС (*Common foreign and security policy – CFSP*)
СІПРІ – Стокгольмський міжнародний інститут дослідження миру (*Stockholm International Peace Research Institute – SIPRI*)
СНД – Співдружність незалежних держав
СНІД – синдром набутого імунного дефіциту
СРСР – Союз Радянських Соціалістичних Республік
США – Сполучені Штати Америки
СШР – сили швидкого реагування
ТНК – транснаціональна корпорація
ЮНЕСКО – Організація Об'єднаних Націй з питань освіти, науки і культури (*United Nations Educational, Scientific and Cultural Organization – UNESCO*)
CFE – Договори про звичайні збройні сили в Європі (*Treaty on Conventional Armed Forces in Europe – CFE*)
EHG 2010 – Європейська Операційна ціль 2010 (*European Headline Goal 2010 – EHG 2010*)
G8 – “Велика Вісімка” (Group of Eight)
НСОН – Гаазький кодекс поведінки щодо запобігання поширенню балістичних ракет (*The Hague Code of Conduct against Ballistic Missile Proliferation – HCOH*)
IFSH – Інститут досліджень миру та політики безпеки в Гамбурзі (*Institut für Friedensforschung und Sicherheitspolitik – IFSH*)
IPCC – Міжнародна група з кліматичних змін (*The Intergovernmental Panel on Climate Change – IPCC*)
MTCR – Режим контролю ракетних технологій (*Missile Technology Control Regime – MTCR*)
PSI – Ініціатива з безпеки у галузі нерозповсюдження (*Proliferation Security Initiative – PSI*)
SFOR – Стабілізаційні сили в Боснії і Герцеговині (*Stabilisation Force in Bosnia and Herzegovina – SFOR*)
UNIDIR – Інститут ООН з проблем роззброєння (*United Nations Institute for Disarmament Research – UNIDIR*)
WENRA – Асоціація з ядерного регулювання Західної Європи (*Western European Nuclear regulator's Association – WENRA*)

Частина I
КОНЦЕПТУАЛЬНІ ЗАСАДИ
ДОСЛІДЖЕНЬ ПРОБЛЕМ БЕЗПЕКИ
У МІЖНАРОДНИХ ВІДНОСИНАХ

Розділ 1

НАУКОВІ ПІДХОДИ ДО ТРАКТУВАННЯ ЗМІСТУ БЕЗПЕКИ У МІЖНАРОДНИХ ВІДНОСИНАХ

1.1. Зміст поняття “безпека” у сучасних міжнародних відносинах

Безпека була і залишається одним з найважливіших аспектів у функціонуванні суб’єктів міжнародних відносин. Забезпечення безпеки базовою потребою є важливим завданням кожної держави, як і міжнародної спільноти в широкому розумінні цього поняття.

Термін “*безпека*” історично відповідає латинському *securitas* – безтурботність, недбалість, душевний спокій, вільність від страху, небезпеки, спокій, впевненість у собі¹. Перші тлумачення безпеки можемо знайти у працях грецьких (Платон, Арістотель, Епікур) і римських (Ціцерон, Лукрецій) філософів. За античних часів поняття безпеки, використовувалось у філософському, політичному та юридичному лексиконах. Водночас праці таких видатних філософів, як Ціцерон та Лукрецій, відіграли важливу роль у формуванні змісту поняття безпеки як на рівні індивіда, так і на рівні держави чи народу².

Сучасні визначення у західних, і в українських виданнях, окреслюють безпеку переважно як: *стан впевненості, спокою, забезпечення, а також його відчуття, і вказують, що вона означає відсутність загрози і захист перед небезпеками.*

¹ Порівняй: Дворецкий И.Х. Латинско-русский словарь. – 6-е изд., стереотип. – М.: Рус. яз., 2000. – С. 695; Литвинов В. Латинсько-український словник. – К.: Українські пропілеї, 1998. – С. 583; Słownik łacińsko-polski I-Z. Tom II / red. nauk. J. Korpany. – Warszawa: Wydawnictwo Szkolne PWN, 2003. – S. 700.

² Більше про античне розуміння безпеки див.: Kubiak M. Kwestie bezpieczeństwa w europejskiej myśli filozoficznej // Wojsko i wychowanie. – 2001. – № 6. – S. 51–55.

Універсальне визначення подає *Словник суспільних наук UNESCO* – “безпека ідентична безпечності й означає відсутність фізичної загрози або охорону перед нею”³, а також в “*The Oxford Dictionary*” – “стан або відчуття безпечності, а також засоби, що її забезпечують”⁴. У “Новому тлумачному словнику української мови” безпека – “стан, коли кому-, чому-небудь ніщо не загрожує”⁵.

У польському словнику термінів з питань національної безпеки подано уточнене визначення **безпеки** – це “стан, який дає відчуття певності, і гарантії її збереження, а також шанс на вдосконалення; одна з основних потреб людини, ситуація, яка характеризується відсутністю ризику втрати того, що людина особливо цінує, наприклад здоров’я, праці, поваги, відчуттів, матеріальних благ”⁶.

В українському “Політологічному енциклопедичному словнику” **безпека** трактується як “діяльність людей, суспільства, держави, світового співтовариства народів щодо виявлення (вивчення), запобігання, послаблення, усунення (ліквідації) і відвернення загрози, здатної згубити їх, позбавити матеріальних і духовних цінностей, завдати невідшкодовних збитків, заблокувати шляхи для прогресивного розвитку”⁷.

Зазначимо, що в сучасній науці про міжнародні відносини нема такого визначення безпеки, яке б задовольнило як вітчизняних, так і зарубіжних науковців. Польський дослідник А.Д. Родфельд пояснює це тим, що окремі складові змісту безпеки набувають певного значення або втрачають його, залежно від внутрішньої ситуації в державі та міжнародної обстановки⁸.

Протягом ХХ ст. вітчизняні і західні фахівці (переважно представники школи реалізму (неореалізму) – Р.К. Беттс, К.Н. Волтц,

³ Gould J.W., Kolb W.L. (red.). *A Dictionary of the Social Science*. – London: Tavistock Publications, 1964. – P. 629.

⁴ *The Oxford Reference Dictionary* / ed. J.M. Hawkins. – Oxford: Oxford University Press, 1991. – P. 749.

⁵ *Новий тлумачний словник української мови*. – Т. 1. – К.: Аконіт, 1998. – С. 115.

⁶ *Słownik terminów z zakresu bezpieczeństwa narodowego* / red. W. Łepkowski. – Warszawa: AON, 2002. – S. 13.

⁷ *Політологічний енциклопедичний словник* / Упоряд. В.П. Горбатенко. – 2-е вид., доп. і перероб. – К.: Генеза, 2004. – С. 47

⁸ Rotfeld A. D. *Europejski system bezpieczeństwa in statu nascendi*. – Warszawa: PISM, 1990. – S. 18.

К.С. Грей, Г. Моргентхау, Дж. Міршаймер, Р.Н. Розенкранс та інші⁹) – доволі плідно займалися аналізом військових стратегій, оборонної політики, ядерного паритету тощо, тобто понять, фактично і склали поняття “безпека”. Ситуація почала змінюватися на зламі 70-80-х років, коли стали з’являтися нові теоретичні дослідження, у яких “безпека” вже не розглядалася як переважно військовий термін (таку позицію підтримують представники ліберального та неоліберального напрямків теорії міжнародних відносин – Б. Бузан, Р. Земба, Р.О. Коехейн, Дж.С. Най, Дж. Розенау, М. Рихтік, Е. Тікнер, Р. Ульман, П.А. Циганков)¹⁰.

⁹ Betts R.K. The Concept of Deterrence in the Postwar Era // *Security Studies*. – 1991. – № 1. – P. 25–36; Gray C.S. The Arms Race Phenomenon // *World Politics*. – 1971. – № 24. – P.39–79; Mearsheimer J.J. A realist reply // *International Security*. – Summer 1995. – Vol. 20. – № 1. – P. 82–93; Mearsheimer J.J. Back to the future: instability in Europe after the cold war // *International Security*. – Summer 1990. – Vol. 15. – № 1. – P. 5–57; Mearsheimer J.J. Correspondence: back to the future, Part II // *International Security*. – Fall 1990. – Vol. 15. №1. – P. 194–199; Mearsheimer J.J. The false promise of international institutions // *International Security*. – Winter 1994/1995. – Vol. 19. – № 3. – P. 5–49; Morgenthau H.J. *Politics among Nations: The Struggle for Power and Peace*. – 6 edition. – New York: Alfred A. Knopf, 1985. – 688 p; Rosecrance R.N. A new concert of powers // *Foreign Affairs*. – 1992. – Vol 71.–№ 2. – P. 64–82; Rosecrance R.N. *International Relations: Peace or War?* – New York: McGraw–Hill, 1973. – 334 p; Waltz K.N. Realist Thought and Neorealist Theory // *Journal of International Affairs*. – Spring–Summer 19 0. – Vol. 44. – P. 21–37; Waltz K.N. *Theory of International politics*. – Addison–Wesley:Reading, Mass, 1979. – 250 p.

¹⁰ Най Дж. С., Кохэн Р.О. Транснациональные отношения и мировая политика // *Теория международных отношений: Хрестоматия / Сост. науч. ред. и коммент. П.А. Цыганкова*. – Москва: Гардарики, 2002. – С. 152–167; Розенау Д.Н. Новые измерения безопасности: взаимодействие глобальных и локальных динамик // *Социально–гуманитарные знания*. – 2001. – № 2. – С. 265–284; Рыхтик М.И. Проблемы национальной безопасности России // *Методические материалы и программы к специализированным курсам по гуманитарным и социально–экономическим дисциплинам / Под ред. М.М. Лебедевой*. – М.: Аспект–Пресс, 2002. – С. 74–83; Рыхтик М.И. Эволюция понятия “безопасность”: от “жестких угроз” до “мягких вызовов” // *Современные проблемы мировой политики: Безопасность, конфликты и их анализ / Под ред. М.М. Лебедевой*. – М.: Аспект–Пресс, 2002. – С. 89–118; Тикнер Э. Переосмысливая проблемы безопасности // *Теория международных отношений на рубеже столетий / Под ред. К. Буса и С. Смита: Пер. с англ. / Общ. ред. П.А. Цыганкова*. – М.: Гардарики, 2002. –

У 1983 році професор Принстонського університету Р. Ульман ініціював дискусію навколо змісту поняття “безпека”. У статті “Заново визначаючи поняття безпеки” автор стверджував, що вузьке її трактування (коли акцент робився тільки на військовій загрози) відвертає увагу від невоєнних загроз. Він припустив, що деякі з найбільш небезпечних загроз національній безпеці можуть виходити зсередини самої держави¹¹.

Того ж 1983 р. відомий британський учений Б. Бузан опублікував книгу “Народ, держава і страх”, в якій кардинально змістив акценти традиційного тлумачення безпеки¹². Він одним з перших у новітній час порушив дуже важливе питання: наскільки безпека окремої особистості і загальнонаціональна можуть не збігатися або навіть суперечити одна одній? Так автор підводив до думки про те, що сама держава може бути основним джерелом небезпеки для окремих людей, які в ній живуть.

Фактично глибинною причиною зміни традиційного розуміння і тлумачення безпеки стало поглиблення суперечностей між особливостями політичної глобалізації та наслідками фінансової, економічної, інформаційної та культурної глобалізації. Сама глобалізація міжнародних відносин зумовила невизначеність політичного, економічного і соціального життя світового спів-

С. 185–207; Цыганков П.А. Безопасность: Кооперативная или корпоративная. Критический анализ международно–политической концепции // Политические исследования. – 2000. – № 3. – С. 128–140; Buzan B. *People, States and Fear: An Agenda for International Security Studies in the Post–Cold War Era.* – London: Hemel Hempstead Harvester Wheatsheaf, 1991. – 393 p; Buzan B. *People, State and Fear: The National Security Problem in International Relations.* – Chapel Hill: Univ. of North Carolina Press, 1983. – 262 p; Keohane R., Nye J. *Transnational Relations and World Politics.* – Cambridge, 1972. – 428 p; Keohane R., Nye J. *Power and Interdependence in the Information Age // Foreign Affairs.* – September / October – 1998. – V.77.–№5. – P. 81–94; Rosenau J.N. *Turbulence in World Politics. A Theory of Change and Continuity.* – Princeton: Princeton Univ. Press, 1990. – 490 p; Ullman R. *Redefining Security // International Security.* – 1983. – Vol. 8. – № 1. – P. 129–153; Zięba R. *Instytucjonalizacja bezpieczeństwa europejskiego.* – Warszawa: SCHOLAR, 2004. – 461 s.

¹¹ Ullman R. *Redefining Security // International Security.* – 1983. – Vol.8. – № 1. – P. 133.

¹² Buzan B. *People, State and Fear: The National Security Problem in International Relations.* – Chapel Hill: Univ. of North Carolina Press, 1983. – 262 p.

товариства¹³. Провідні дослідники і науковці (переважно представники неолібералізму) почали усвідомлювати, що безпека має всеосяжний характер, й охоплює не лише військові аспекти, а, насамперед, політичні, економічні, науково-технологічні, інформаційні, екологічні, ідеологічні, культурні та гуманітарні¹⁴.

¹³ Артюшин Л.М., Костенко Г.Ф. Теоретичні аспекти стратегій воєнної безпеки суспільства і держави: Монографія. – Харків: Вид-во Нац. ун-ту внутр. справ, 2003. – С. 16; Крылова И.А. Проблема безопасности России в контексте глобалистики. – Москва: РАН. Ин-т философии, 2001. – 241 с; Jemiolo T. Wpływ globalizacji bezpieczeństwa na wymagania względem systemów uzbrojenia // *Bezpieczeństwo państw i narodów w procesie integracji europejskiej* / pod red. W. Śmiałka, J. Tymanowskiego. – Toruń, 2002. S. 49–54; Kaczmarek J. Bezpieczny Świat. Utopia czy realna szansa? – Wrocław: Atla2, 2003. – S. 52–73; Kuźniar R. Niebezpieczeństwa nowego paradygmatu bezpieczeństwa // *Bezpieczeństwo międzynarodowe czasu przemian* / pod red. R. Kuźniara, Z. Lachowskiego. – Warszawa: PISM, 2003. – S. 211–216; Milczarek D. Unia Europejska a globalizacja // *Studia Europejskie*. – 2004. – № 3 (31). – S. 9–27; Świniarski J. Podstawowe problemy bezpieczeństwa narodowego, koalicyjnego i globalnego // *Problemy polityki bezpieczeństwa wobec procesów globalizacji* / pod red. J. Świniarskiego, J. Tymanowskiego. – Toruń: Adam Marszałek, 2003. – S. 210–214.

¹⁴ Порівняй з: Информационные вызовы национальной и международной безопасности / И.Ю. Алексеева и др. Под общей ред. А.В. Федорова, В.Н. Цыгичко. – М.: ПИР–Центр, 2001. – 328 с; Крылова И.А. Проблема безопасности России в контексте глобалистики. – М.: РАН. Ин-т философии, 2001. – 241 с; Най Дж. С., Кохэн Р.О. Транснациональные отношения и мировая политика // *Теория международных отношений: Хрестоматия* / Сост. науч. ред. и коммент. П.А. Цыганкова. – М.: Гардарики, 2002. – С.152–167; Пироженко В.О. Гуманітарна складова національної безпеки: предмет дослідження та коло основних проблем // *Стратегічна Панорама*. – 2005. – № 2; Розенау Д.Н. Новые измерения безопасности: взаимодействие глобальных и локальных динамик // *Социально-гуманитарные знания*. – 2001. – № 2. – С. 265–284; Рыхтик М.И. Проблемы национальной безопасности России // *Методические материалы и программы к специализированным курсам по гуманитарным и социально-экономическим дисциплинам* / Под ред. М.М. Лебедевой. – М.: Аспект-Пресс, 2002. – С. 74–83; Рыхтик М.И. Эволюция понятия “безопасность”: от “жестких угроз” до “мягких вызовов” // *Современные проблемы мировой политики: Безопасность, конфликты и их анализ* / Под ред. М.М. Лебедевой. – М.: Аспект-Пресс, 2002. – С. 89–118; Соболев А.А. Україна в європейському воєнно-політичному вимірі. (автореферат дисертації). – Київ, 2004. – С. 11; Тикнер Э. Переосмысливая проблемы безопасности // *Теория международных отношений на рубеже столетий* / Под ред. К. Буса и С. Смита: Пер. с англ. / Общ. ред. П.А. Цыганкова. – М.:

За останні 25 років у науці про міжнародні відносини з'явилися, невикремлені до тепер, поняття безпеки економічної, екологічної, культурної і суспільної/соціальної (*societal security*)¹⁵.

Гардаріки, 2002. – С. 185–207; Федуняк С.Г. Європейські виміри безпеки на пострадянському просторі. Формування інтегрованої безпеки Заходу і Нових незалежних держав. – Чернівці: Рута, 2005. – 336 с; Цыганков П.А. Безопасность: Кооперативная или корпоративная. Критический анализ международно–политической концепции // Политические исследования. – 2000. – № 3. – С. 128–140; Badie B., Smouts M.C. Le retournement du monde. Sociologie de la scene internationale. – Paris, 1992. – 248 p; Buzan B. People, States and Fear: An Agenda for International Security Studies in the Post–Cold War Era. – London: Hemel Hempstead Harvester Wheatsheaf, 1991. – p. 19–20; Buzan B. People, State and Fear: The National Security Problem in International Relations. – Chapel Hill: Univ. of North Carolina Press, 1983. – 262 p; Czaputowicz J. Bezpieczeństwo międzynarodowe – pojęcie, uwarunkowania, zakres // Bezpieczeństwo europejskie: koncepcje, instytucje, implikacje dla Polski / pod red. J. Czaputowicza. – Warszawa: Ararat, 1997. – S. 29–33; Keohane R., Nye J. Transnational Relations and World Politics. – Cambridge, 1972. – 428 p; Keohane R., Nye J. Power and Interdependence in the Information Age // Foreign Affairs. – September/October – 1998. – V. 77. – № 5. – P. 81–94; Mojsiewicz Cz. Co wpływa na bezpieczeństwo i suwerenność państw // Stosunki międzynarodowe / Praca zbiorowa pod red. Wł. Malendowskiego, Cz. Mojsiewicza. – Wrocław: Alta2, 2004. – S. 34–38; Rosenau J.N. Turbulence in World Politics. A Theory of Change and Continuity. – Princeton: Princeton Univ. Press, 1990. – 490 p; Ullman R. Redefining Security // International Security. – 1983. – Vol. 8. – № 1. – P. 129–153; Zięba R. Instytucjonalizacja bezpieczeństwa europejskiego. – Warszawa: SCHOLAR, 2004. – 461 s.

¹⁵ За і проти. Дебати з питань євроатлантичної безпеки. – НАТО, 2004. – с.41–50; Хомра О.У., Русанова Т.Є. Соціальна безпека: виклики, загрози, критерії // Стратегічна панорама. – 2004. – № 1; Cable V. What is international economic security? // International Affairs. – April 1995. – Vol. 71. – № 2. – P. 305–324; Haber J.A. Bezpieczeństwo ekologiczne jako determinanta stosunków międzynarodowych // Determinanty polityki zagranicznej i międzynarodowej. – Warszawa: COM SNP, 1981. – S. 87–94; Huysmans J. Revising Copenhagen: Or, On the Creative Development of a Security Studies Agenda in Europe // European Journal of International Relations. – December 1998. – Vol 4. – № 4. – P. 479–505; Krause K. Culture and Security: Multilateralism, Arms Control and Security Policy Building // Contemporary Security Policy. Spec. issue. – April 1998. – Vol. 19. – № 1. – 239 p; Michałowska G. Bezpieczeństwo kulturowe w warunkach globalizacji procesów społecznych // Bezpieczeństwo narodowe i międzynarodowe u schyłku XX wieku / red. nauk.: D.B. Bobrow, E. Halizak, R. Zięba. – Warszawa: Fundacja Studiów Międzynarodowych, 1997. – S. 131–144; Pierczyński M. Globalne uwarunkowania bezpieczeństwa ekonomicznego. – Warszawa: PISM, 1990. – 131 s; Pietraś M. Bezpieczeństwo ekologiczne w Europie. – Lublin: Wydawnictwo UMCS, 1996. – 383 s; Renner M. National

Канадський дослідник Ч.Ф. Дейвід, описуючи тенденції демілітаризації безпеки, запровадив новий термін “гуманітарна безпека” (*la sécurité humaine*)¹⁶. Сьогодні тенденцією, що домінує в західних, і не тільки, дослідженнях, є зосередження уваги на аналізі невійськових аспектів безпеки¹⁷.

Можемо стверджувати, що сьогодні дослідження безпеки стало самостійною галуззю суспільної науки, разом з тим: **ті чи інші питання безпеки розглядають політичні, економічні, демографічні, військові, інформаційні, екологічні та інші науки**. Вивчення проблем безпеки, або безпекознавство (*security studies*) у межах теорії міжнародних відносин посідає особливе місце¹⁸. Окрім цього робляться спроби відокремлення безпекознавства як міждис-

Security: The Economic and Environmental Dimensions. – Washington DC: Worldwatch Institute, 1989. – 78 s; Stern E.K. Bringing the Environment In: The Case for Comprehensive Security // *Cooperation and Conflict*. – 1995. – № 30. – P. 211–237; Weaver O. Societal Security and European Security // *Identity, Migration and the New Security Agenda in Europe* / red. O. Weaver, B. Buzan, M. Kelstrup, D. Carlton. and other. – London: Pinter Publishers, 1993. – P. 185–207; Zięba R. Instytucjonalizacja bezpieczeństwa europejskiego. – Warszawa: SCHOLAR, 2004. – 461 s.

¹⁶ David Ch.–Ph. La guerre et la Paix: approches contemporaines de la sécurité et de la stratégie. – 2-e édition revue et augmentée. – Paris: Presses de Sciences Po, 2006. – p. 87–121.

¹⁷ Поляков Л., Сунгуровський М. Європейська безпека: нові загрози – старі відповіді? // *Національна безпека і оборона*. – 2001. – № 9. – С. 14–26; Україна на шляху до НАТО: через радикальні реформи до набуття членства / За ред. Г.М. Перепелиці. – К.: ВД “Стилос”, 2004. – с.81–166; Fischer D. Nonmilitary Aspects of Security: A Systems Approach. – Dartmouth: UNIDIR, 1993. – 200 p; Romm J.J. Defining National security: The Non–Military Aspects. – New York: Council on Foreign Relations Press, 1993. – 122 p; Sperling J., Kirchner E. Economic Security and the Problem of Cooperation in Post–Cold War Europe // *Review of International Studies*. – April 1998. – Vol. 24. – № 2. – P. 221–237; State of the World 2005: Redefining Global Security. – London: The Worldwatch Institute Earthscan Publications Ltd., 2005. – 237 p; Zięba R. Instytucjonalizacja bezpieczeństwa europejskiego. – Warszawa: SCHOLAR, 2004. – 461 s.

¹⁸ Де під міжнародними відносинами розуміється “об’єктивна система різновид них стосунків, яка виникає та існує завдяки процесові взаємодії між державами, а також іншими їхніми учасниками”. Див: Мальський М.З., Мацяк М.М. Теорія міжнародних відносин. – Львів: ЛНУ ім. І.Франка, 2002. – 392 с. Як ми бачимо ця наукова дисципліна охоплює не тільки докладне вивчення особливостей відносин між державами іншими учасниками, але передбачає аналіз певних сфер або подій в регіонах чи низці держав.

циплінарної – автономної (незалежної) по відношенню до науки про міжнародні відносини – нової сфери досліджень¹⁹.

Сучасне трактування безпеки є значно ширшим, більше того, воно еволюціонує в часі і залежить від конкретних умов держави. Стан безпеки в глобальному вимірі не обов'язково мусить збігатися з відчуттям безпеки конкретної держави, так само, як концепція безпеки окремої держави часто суперечить іншим чи, навіть, може порушувати безпеку регіону чи світу²⁰. “Те що здається доречним для оборони однієї держави, буде здаватися, і часто так є, агресивним по відношенню до її сусідів”, – стверджує Б. Посен²¹.

Як зауважив Д. Герц, міркуючи над “дилемою безпеки”, дії, до яких в одній державі вдаються для зміцнення безпеки, спричиняють незалежно від намірів, спад відчуття безпеки в інших державах²². З цього зрозуміло, що практично “абсолютну” безпеку досягнути не можливо. Ще 1928 р. польський дослідник Б. Вінярські писав: “Мабуть, можна говорити про відносну безпеку, що спирається на рівновагу сил, на внутрішню силу/міцність і зважену зовнішню політику; справді, це єдиний по-людськи доступний вид безпеки”²³.

Як видно з попередніх визначень, аналізуючи суть безпеки, насамперед потрібно враховувати її **зв'язок з загрозою**. Оскільки відсутність загрози є істотним (хоч і не єдиним) аспектом безпеки. Але щоб уникнути визначення *ignotum per ignotius* (невідомого через

¹⁹ Baldwin D.A. Security Studies and the End of Cold War // World Politics. – October 1995. – Vol. 48. – № 1. – P. 117–141; Huysmans J. Security! What Do You Mean? From Concept to Thick Signifier // European Journal of International Relations. – June 1998. – Vol. 4. – № 2. – P. 226–255; Krause K. Broadening the Agenda of Security Studies: Politics and Methods // Mershon International Studies Review. (Supplement to the International Studies Quarterly). – October 1996. – Vol. 40. – Supplement 2. – P. 229–254; Williams M.C. Identity and the Politics of Security // European Journal of International Relations. – June 1998. – Vol. 4. – № 2. – P. 204–225.

²⁰ Cesarz Z., Stadtmüller E. Problemy polityczne współczesnego świata. – Wrocław: WUW, 2002. – S. 48–49.

²¹ Posen B.R. The Security Dilemma and Ethnic Conflict // Survival. – Spring 1993. – Vol 35. – № 1. – S. 28.

²² Herz J.H. Idealist Internationalism and the Security Dilemma // World Politics. – 1950. – № 2. – P. 157–180.

²³ Winiarski B. Bezpieczeństwo, arbitraż, rozbrojenie. – Warszawa: Fiszer i Majewski, 1928. – S. 1.

невідоме), потрібно окреслити поняття “загроза”. Аналіз змісту цього терміна зумовлює ствердження, що загроза належить до сфери свідомості певного суб’єкта (людини, суспільної групи, нації або народів). Польський науковець Р. Земба окреслює загрозу як певний стан психіки або свідомості, спричинений сприйняттям явищ, котрі оцінюються як шкідливі або небезпечні. До того ж особливо важливим є оцінювання, які формулює суб’єкт, бо вони слугують підставою для дій, до яких він вдається з метою зміцнення власної безпеки. Таке трактування загрози перебуває в сфері свідомості і має суб’єктивний характер. Інший аспект загрози становлять фактори, що спричиняють стан непевності та сумнівів; це будуть реальні дії інших учасників суспільного життя, шкідливі та небезпечні для життєвих інтересів і базових цінностей конкретного суб’єкта (одиночного або збірного). І ця загроза є реальною, або ж об’єктивною²⁴. “Безпека, – писав А. Волферс, – об’єктивно означає відсутність загрози основним цінностям, суб’єктивно – відсутність страху, що цим цінностям справді щось загрожує”²⁵. Отже, існують суб’єктивні та об’єктивні загрози безпеці²⁶.

Трактування змісту безпеки в політичних науках можна поділити на: позитивні і негативні. Р. Земба розрізняє вужче та ширше розуміння безпеки²⁷. Негативне трактування розглядає *безпеку як стан*, за якого відсутнє джерело загрози або виникнення небезпеки малоімовірне. Дж. С. Най негативну безпеку трактує як відсутність загроз і концентрується на аналізі дій суб’єкта щодо охорони перед загрозами для його істотних внутрішніх цінностей²⁸. Подібно розглядають безпеку українські дослідники. Так, наприклад, Б. Кухта політичну безпеку визначає як “осягнення політичною системою та її структурними частинами певного стану, найсприятливішого для

²⁴ Rotfeld A.D. Międzynarodowe czynniki bezpieczeństwa Polski. – Warszawa: PWN, 1986. – S. 17; Zięba R. Instytucjonalizacja bezpieczeństwa europejskiego. – Warszawa: SCHOLAR, 2004. – S. 28.

²⁵ Wolfers A. Discord and Collaboration. Essays on International Politics. – Baltimore, 1962. – p. 150.

²⁶ Детальніше аналіз загроз див. 1.3. *Особливості та класифікація загроз і викликів національній та міжнародній безпеці*.

²⁷ Zięba R. Instytucjonalizacja bezpieczeństwa europejskiego. – Warszawa: SCHOLAR, 2004. – S. 30.

²⁸ Nye Joseph S.Jr. Problemy badań nad bezpieczeństwem // Sprawy Międzynarodowe. – 1989. – № 6. – S. 54.

стабільного ефективного існування”²⁹. Позитивне трактування розглядає *безпеку як процес* творення умов для гарантування збереження, існування, можливості та свободи розвитку суб’єкта. У першому випадку безпеку розглядаємо в протиставленні загрозам, натомість у другому – через аналіз креативної активності суб’єкта. На підтримку другого підходу польський науковець Й. Кукулка стверджує, “що безпека є не стільки окресленою суттю, скільки постійним суспільним процесом, у межах якого суб’єкти прагнуть вдосконалити механізми, що запевняють їм відчуття безпеки”³⁰.

У наукових дослідженнях виокремлюються такі аспекти змісту безпеки, як *внутрішня безпека* (стабільність і гармонія суб’єкта) та *зовнішня безпека* (відсутність загроз з боку інших суб’єктів). Піклуючись про свою безпеку (відсутність якої спричиняє відчуття загрози та неспокою), держави і міжнародні системи прагнуть впливати на внутрішню сферу та зовнішнє оточення, щоб усунути або, принаймні, віддалити загрози та елімінувати власний страх, неспокій і непевність. Сьогодні, в період глобалізації, ці два аспекти демонструють тісний взаємозв’язок, що виступає важливим принципом загальної концепції безпеки. Дослідники наголошують, що, окреслюючи почуття безпеки, необхідно також враховувати, об’єктивні та суб’єктивні чинники³¹. Є. Станьчик вважає, що “суб’єктивізм у відчутті безпеки до певної міри є явищем об’єктивним, нерозривно пов’язаним з сприйняттям загроз”³². Це зображено графічно на рис. 1.

²⁹ Політична наука. Словник: категорії, поняття і терміни / за ред. Кухти Б. – Львів: Кальварія, 2003. – С. 33.

³⁰ Kukułka J. Nowe uwarunkowania i wymiary bezpieczeństwa międzynarodowego Polski // *Wiś i państwo*. – 1995. – № 1. – S. 198–199. Порівняй з: Karkosza A. Reforma sektora bezpieczeństwa: założenia i problemy implementacji // *Bezpieczeństwo międzynarodowe czasu przemian* / pod. red. R. Kuzniara, Z. Lachowskiego. – Warszawa: PISM, 2003. – S. 291–307.

³¹ Czarnocki A., Pietraś Z.J. Współistnienie państw. Wstęp do międzynarodowych stosunków politycznych. – Lublin: Międzyuczelniany Instytut Nauk Politycznych UMCS, 1988. – S. 97; Rotfeld A.D. Międzynarodowe czynniki bezpieczeństwa Polski. – Warszawa: PWN, 1986. – S. 17; Wolfers A. “National Security” as an Ambiguous Symbol // *Political Science Quarterly*. – December 1952. – Vol. 67. – № 4. – P. 484.

³² Stańczyk J. Współczesne pojmowanie bezpieczeństwa. – Warszawa: Instytut Studiów Politycznych PAN, 1996. – S. 28.

Аналізуючи трактування поняття безпеки, можемо також говорити про різні типи безпеки, виокремлення яких тісно пов'язане з суб'єктом та об'єктом безпеки. Відомий український дослідник проблематики безпеки О. Бодрук наголошує, що “суб'єкт і об'єкт безпеки – обов'язкові елементи відносин у сфері забезпечення безпеки, в науці вони розглядаються в єдності, взаємозв'язку і взаємозалежності, однак кожен з цих елементів має властиві йому ознаки”³³.

Рис. 1. Модель відчуття безпеки

Джерело: Власне опрацювання

У широкому розумінні *суб'єктом безпеки* може виступати окрема людина, певні соціуми, держава, об'єднання держав, а також створювані ними установи, організації, ТНК, практична діяльність яких спрямована на виявлення, попередження, послаблення, локалізацію, ліквідацію викликів і загроз³⁴. Тому, як зазначає Б. Бузан, в аналізі безпеки визначеної сфери, важливо врахувати проблеми, що впливають на умови існування (а отже, на безпеку одиниці) різного типу недержавних людських груп (*human collectivities*)³⁵.

Ще одним доволі поширеним критерієм типологізації безпеки є *об'єкт безпеки*. Як стверджують українські науковці Л.М. Артюшин та Г.Ф. Костенко, об'єкт безпеки – це носій інтересів³⁶. На думку польського науковця Р. Земби, об'єкт безпеки є

³³ Бодрук О.С. Структури воєнної безпеки: національний та міжнародний аспекти: Монографія. – К.: НІПМБ, 2001. – С. 21.

³⁴ Порівняй: Артюшин Л.М., Костенко Г.Ф. Теоретичні аспекти стратегій воєнної безпеки суспільства і держави: Монографія. – Харків: Вид-во Нац. Ун-ту внутр. Справ, 2003. – С. 164.

³⁵ Buzan B. People, States and Fear: An Agenda for International Security Studies in the Post-Cold War Era. – London: Hemel Hempstead Harvester Wheatsheaf, 1991. – P. 19.

³⁶ Артюшин Л.М., Костенко Г.Ф. Теоретичні аспекти стратегій воєнної безпеки суспільства і держави: Монографія. – Харків: Вид-во Нац. ун-ту внутр. справ, 2003. – С. 162.

допоміжним характер суб'єкта безпеки, і дає змогу виокремити, а подекуди – навіть примножити типи безпеки, які збагачують науковий опис змісту безпеки, що розглядається під призмою його суб'єкта³⁷.

Отже, залежно від умов класифікації, в науковій та публіцистичній літературі об'єкти безпеки можна визначати (і цей список не є закритим):

- за територіально-просторовою ознакою – індивідуальні, суспільні (групові), державні (національні), локальні, транс-регіональні, субрегіональні, регіональні, глобальні (світові, універсальні);

- за сферами забезпечення необхідних умов життєдіяльності: політичний, економічний (поділяється на фінансовий, технологічний, ресурсний, аграрний, продовольчий тощо), екологічний, суспільний, військовий (мілітарний), демографічний, культурний, ідеологічний, інформаційний;

- за формою вираження – матеріальні й духовні цінності, національні інтереси³⁸.

Використовуючи критерій часу, безпеку як окремих держав, так і більшості суб'єктів, можемо аналізувати, як вже зазначалося, як стан безпеки та процес безпеки. На підставі критерію часу стан безпеки переважно окреслюють як постійний суспільний процес, у межах якого діючі суб'єкти прагнуть вдосконалювати механізми, що забезпечують їм відчуття безпеки³⁹.

Загалом у міжнародних відносинах основним критерієм типології безпеки слугує *поділ безпеки на національну/внутрішню*

³⁷ Zięba R. Instytucjonalizacja bezpieczeństwa europejskiego. – Warszawa: SCHOLAR, 2004. – S. 31

³⁸ Див.: Бодрук О.С. Структури воєнної безпеки: національний та міжнародний аспекти: Монографія. – К.: НІПМБ, 2001. – С. 22; Wojtaczzyk K.A. Istota bezpieczeństwa państwa a proces integracji europejskiej // Bezpieczeństwo Polski w perspektywie członkostwa w Unii Europejskiej / pod red. K.A. Wojtaczzyka. – Warszawa: ELIPSA, 2002. – S. 10.

³⁹ Stańczyk J. Współczesne pojmowanie bezpieczeństwa. – Warszawa: Instytut Studiów Politycznych PAN, 1996. – S. 18–19; Kukułka J. Bezpieczeństwo a współpraca europejska: współzależności i sprzeczności interesów / Sprawy Międzynarodowe. – 1982. – z. 7. – S. 31.

*(безпеку держави)*⁴⁰ і міжнародну безпеку⁴¹. Провідні польські науковці Р. Зємба, Й. Кукулка, А.Д. Ротфельд, Є. Станьчик вважають, що поділ цей все-таки доволі умовний, оскільки в сучасних міжнародних відносинах під впливом глобалізації та загроз і викликів нового типу відбувається розмивання меж між зовнішньою та внутрішньою безпекою⁴². Національна і міжнародна безпека між

⁴⁰ Див.: Артюшин Л.М., Костенко Г.Ф. Теоретичні аспекти стратегій воєнної безпеки суспільства і держави: Монографія. – Харків: Вид-во Нац. Ун-ту внутр. Справ, 2003. – С. 33–57; Білорус О.Г., Лук'яненко Д.Г. та ін. Глобальні трансформації і стратегії розвитку. Монографія. – Київ, 1998. – С. 41–50, 144–159; Бодрук О.С. Структури воєнної безпеки: національний та міжнародний аспекти: Монографія. – К.: НІПМБ, 2001. – С. 60–63; Общая теория национальной безопасности: Учебник / под общ. Ред. А.А. Прохожева. – Москва: Изд-во РАГС, 2002. – 320 с; Пирожков С.І. Концептуальні підходи до формування системи національної безпеки України // Стратегічна панорама. – 2003. – № 1; Berkowitz M., Bock P.G. (red.) American National Security: A Reader in Theory on Policy. – New York: The Free Press, 1965. – 448 p; Fehler W. О pojęciu bezpieczeństwa państwa // Bezpieczeństwo państw i narodów w procesie integracji europejskiej / pod red. W. Śmiałka, J. Tymanowskiego. – Toruń, 2002. – S. 165–174; Rotfeld A. D. Europejski system bezpieczeństwa in statu nascendi. – Warszawa: PISM, 1990. – S. 20–22; Stańczyk J. Współczesne pojmowanie bezpieczeństwa. – Warszawa: Instytut Studiów Politycznych PAN, 1996. – S. 20–36; Stemplowski R. Horyzont poznawczy i polityczny pojęcia „Bezpieczeństwo państwa” // Bezpieczeństwo międzynarodowe czasu przemian / pod red. R. Kuzniara, Z. Lachowskiego. – Warszawa: PISM, 2003. – S. 253–259; Zięba R. Instytucjonalizacja bezpieczeństwa europejskiego. – Warszawa: SCHOLAR, 2004. – S. 32–35.

⁴¹ Див.: Білорус О.Г., Лук'яненко Д.Г. та ін. Глобальні трансформації і стратегії розвитку. Монографія. – Київ, 1998. – С. 85–130; Bezpieczeństwo międzynarodowe teoria i praktyka / pod red. K. Żurkowskiej, M. Grącik. – Warszawa: Szkoła główna handlowa w Warszawie, 2006. – 346 s; Malendowski Wł., Pokój i bezpieczeństwo międzynarodowe // Stosunki międzynarodowe / Praca zbiorowa pod red. Wł. Malendowskiego, Cz. Mojsiewiczza. – Wrocław: Alta2, 2004. – S. 357–378; Rotfeld A. D. Europejski system bezpieczeństwa in statu nascendi. – Warszawa: PISM, 1990. – S. 14–20; Stańczyk J. Współczesne pojmowanie bezpieczeństwa. – Warszawa: Instytut Studiów Politycznych PAN, 1996. – S. 37–48; Vukadinović R. – Międzynarodowe stosunki polityczne. – Warszawa: 1980. – S. 261–262; Zięba R. Instytucjonalizacja bezpieczeństwa europejskiego. – Warszawa: SCHOLAR, 2004. – S. 35–36.

⁴² Kukułka J. (red.) Internacjonalizacja życia narodów i państw. – Warszawa: Instytut Stosunków Międzynarodowych UW, 1991. – 108 s; Rotfeld A.D. Polska w niepewnym świecie. – Warszawa: PISM, 2006. – s.41, 140–191; Stańczyk J.

собою тісно пов'язані – внутрішні кризи, що спричиняють суспільні заворушення, громадянську війну, можуть призвести до ескалації конфлікту поза межами держави. Натомість обидва поняття іноді суб'єктивно розмежовуються і, навіть, протиставляються собі центральними органами влади в державі⁴³.

Отже, багато дослідників міжнародних відносин намагаються трактувати суб'єкт як майже необмежений комплекс політичних, ідеологічних, економічних, суспільних і культурно-цивілізаційних цінностей. Подібним способом розглядають безпеку в своїх наукових дослідженнях і польські дослідники⁴⁴.

Деякі науковців, серед них С.М. Волт, А. Волферс, М.А. Леві, С. Лінн-Джонс, Н. Маерс, Дж. Най, Л. Фрідман, застерігали від розмивання безпеки як предмета наукових досліджень через надмірне розширення цього поняття. У результаті, як зауважує А. Волферс, термін “безпека” наповнюється такою кількістю цілей, що навіть дуже різні напрями політики можна розглядати як політику безпеки⁴⁵. На недоліки такого “всеосяжного” підходу 1998 р. вказував Л. Фрідман: “якщо все, що викликає неспокій або загрожує якості життя, окреслюється як “проблема безпеки”, сфера досліджень повністю втрачає простір для концентрації” (*the risks loosing all focus*). Такий підхід може бути багатим і вичерпним, але водночас може бути не окресленим (*off-puttingly*), додає Л. Фрідман⁴⁶. Деякі науковці-реалісти наполягали на поверненні до традиційного

Współczesne pojmowanie bezpieczeństwa. – Warszawa: Instytut Studiów Politycznych PAN, 1996. – S. 20; Zięba R. Instytucjonalizacja bezpieczeństwa europejskiego. – Warszawa: SCHOLAR, 2004. – s.30.

⁴³ Порівняй.: Czarnocki A., Pietraś Z.J. Współistnienie państw. Wstęp do międzynarodowych stosunków politycznych. – Lublin: Międzyuczelniany Instytut Nauk Politycznych UMCS, 1988. – s.102.

⁴⁴ Berent Z. Pokój międzynarodowy i bezpieczeństwo – próba definicji // Sprawy Międzynarodowe. – 1988. – №6. – S.120; Rotfeld A.D. Międzynarodowe czynniki bezpieczeństwa Polski. – Warszawa: PWN, 1986. – s.15–18; Zięba R. Instytucjonalizacja bezpieczeństwa europejskiego. – Warszawa: SCHOLAR, 2004. – S. 40–41.

⁴⁵ Wolfers A. “National Security” as an Ambiguous Symbol // Political Science Quarterly. – December 1952. – Vol. 67. – № 4. – P. 484.

⁴⁶ Freedman L. International Security: Changing Targets // Foreign Policy. – spring 1998. – № 3 – P. 52–55.

державо-центристського трактування безпеки, однак не одержали підтримки в наукових колах⁴⁷.

Отже, потрібно наголосити про шкідливість “вкидання до одного мішка”, умовно названого “безпека”, чи “загрози та виклики”, дуже різних чинників, про важливість точності аналізу, тобто вміння диференціювати ситуацію залежно від ступеня загрози, яку вона становить для безпеки держави.

1.2. Зміст національної безпеки

Базове значення в теоретичному аналізі змісту політики безпеки держави для нас має поділ на національну та міжнародну безпеку. Ці два поняття найчастіше є в політиці, дипломатії, політико-правових документах, а також у науці про міжнародні відносини.

У вітчизняному спеціалізованому словнику *національна безпека* розуміється як “захищеність життєво важливих інтересів особи, держави і суспільства, державних кордонів, територіальної цілісності, суспільно-політичного устрою, культурних цінностей і всього того, що становить основу матеріального і духовного життя країни, від внутрішньої і зовнішньої загрози; стан держави, що дозволяє їй зберігати свою цілісність і виступати самостійним суб’єктом міжнародних відносин”⁴⁸. Водночас у польському – лише як “стан, одержаний за рахунок відповідно зорганізованої оборони і охорони перед зовнішніми та внутрішніми загрозами, який окреслюється співвідношенням оборонного потенціалу до шкали загроз”⁴⁹.

⁴⁷ Перебіг дискусії та розвиток подій див.: Stańczyk J. Współczesne pojmowanie bezpieczeństwa. – Warszawa: Instytut Studiów Politycznych PAN, 1996. – S. 42–47.

⁴⁸ Політологічний енциклопедичний словник / Упорядник В.П. Горбатенко. – 2-е вид., доп. і перероб. – Київ: Генеза, 2004. – С. 386.

⁴⁹ Słownik terminów z zakresu bezpieczeństwa narodowego / red. W. Łepkowski. – Warszawa: AON, 2002. – S. 16.

Як бачимо попри деякі відмінності в українському та польському визначеннях, цілісний підхід до національної безпеки охоплює внутрішні і зовнішні аспекти. Реалізують його різними засобами, які застосовує держава в межах її внутрішніх і зовнішніх функцій. Польський дослідник В. Фехлер вважає, що “національна безпека це – з одного боку, відсутність загроз для власних цінностей (об’єктивний фактор), а, з іншого – відсутність побоювань перед атакою на ці цінності (суб’єктивний фактор)”⁵⁰.

Оскільки традиційне розуміння безпеки акцентує увагу на зв’язку з зовнішніми загрозами держави, то основну функцію в більшості заходів щодо забезпечення безпеки держави традиційно приписують зовнішній політиці. І в цьому трактуванні безпека стає, отже, однією з основних, чи навіть першою, ціллю зовнішньої політики держави.

Національна безпека держави, сформульована як ціль її зовнішньої політики, виражає та орієнтується на міжнародне середовище, внутрішні потреби, інтереси та цінності суспільства (народу), інакше кажучи “національні інтереси”, а також на особливості політичної системи. Такий традиційний підхід відображений у часто цитованих у наукових працях визначеннях американських авторів М. Берковіца та П.Г. Бока, які вже в другій половині 60-х років ХХ століття писали, що “національна безпека може дефініюватися: як здатність держави до охорони її внутрішніх цінностей перед зовнішніми загрозами”⁵¹. Це дає підстави стверджувати, що національні інтереси (цінності) є головним елементом суті національної безпеки (рис. 2).

Цю складову національного інтересу досліджували науковці американської школи політичного реалізму (Г. Моргентау, А. Волферс, Дж. Кеннан, Дж. Розенау, К. Уолтц, Р.Е. Осгуд, К. Вон Ворис), інші американські вчені (К. Дейч, К. Райт), західноєвропейські дослідники (Ж.-Б. Дюрозель, Р. Арон, Дж. Гарнетт). Ці та інші дослідники західних шкіл у теорії міжнародних відносин виокрем-

⁵⁰ Fehler W. O pojęciu bezpieczeństwa państwa // Bezpieczeństwo państw i narodów w procesie integracji europejskiej / Pod red. W. Śmiałka, J. Tułanowskiego. – Toruń, 2002. – S. 166.

⁵¹ Порівняй: Артюшин Л.М., Костенко Г.Ф. Теоретичні аспекти стратегій воєнної безпеки суспільства і держави: Монографія. – Харків: Вид-во Нац. ун-ту внутр. Справ, 2003. – С. 162, та Berkowitz M., Bock P.G. (red.) American National Security: A Reader in Theory on Policy. – New York: The Free Press, 1965. – P. 10.

люють два підходи до суті національної безпеки. Один з них (С. Браун, Б. Броді, У. Ліппман, М. Каплан, Г. Моргентау, С. Хоффманн та ін.) розглядає “національну безпеку” та її похідні категорії крізь призму “національних інтересів”. Представники іншого підходу (А. Волферс, К. Норр, Ф. Трегер, Д. Кауффман, А. Ахарія та ін.) пов’язують національну безпеку із системою базових цінностей суспільства⁵².

Рис. 2. Суть національної безпеки

Джерело: Власне опрацювання

Р. Е. Осгуд, А. Мілетіч, Р. Стемпловські, А. Д. Ротфельд, Й. Кукулка, В.П. Горбулін, А.Б. Качинський у своїх працях зазначають, що базовими компонентами поняття національної безпеки є:

- збереження (державне, етнічне і біологічне);
- територіальна цілісність;
- політична незалежність і суверенність;
- якість життя (добробут, економічне зростання, громадянські права та свободи, культурний розвиток, міжнародний престиж, природне середовище тощо)⁵³.

⁵² Порівняй: Бодрук О.С. Структури воєнної безпеки: національний та міжнародний аспекти: Монографія. – Київ: НППМБ, 2001. – С. 14, 60–63, та Zięba R. Instytucjonalizacja bezpieczeństwa europejskiego. – Warszawa: SCHOLAR, 2004. – S. 32–34.

⁵³ Див.: Горбулін В.П., Качинський А.Б. Методологічні засади розробки стратегії національної безпеки України // Стратегічна Панорама. – 2004. – № 3; Горбулін В.П., Качинський А.Б. Пріоритетність національних інтересів у світлі стратегії національної безпеки України // Стратегічна Панорама. – 2005. – № 3; Stemplowski R. Horyzont poznawczy i polityczny pojęcia „Bezpieczeństwo państwa” // Bezpieczeństwo międzynarodowe czasu przemian / pod. red. R. Kuzniara, Z. Lachowskiego. – Warszawa: PISM, 2003. – S. 253–259; Fehler W. O pojęciu bezpieczeństwa państwa // Bezpieczeństwo państw i narodów w procesie integracji europejskiej / pod red. W. Śmiałka, J. Tymanowskiego. – Toruń, 2002. – S. 15–16.

Дехто до перелічених компонентів додає панівну ідеологію (К. Дейч), міжнародний престиж держави і народу (К. Вон Ворис), розвиток торгівлі тощо⁵⁴.

Свою позицію також чітко формулює український науковець С. Пирожков, виокремлюючи п'ять структурних аспектів національної безпеки:

- державно-політичний;
- соціально-економічний;
- національно-культурний;
- екологічний;
- інформаційний⁵⁵.

Згідно з авторами рапорту Генерального секретаря ООН, безпека – це стан, перебуваючи в якому, держави визнають відсутність загрози військової атаки, політичного чи економічного тиску, які б створювали перешкоди для їх розвитку⁵⁶.

Отже, загроза для будь-яких з перелічених вище компонентів, призводить до обмеження життєвих інтересів держав і означає зменшення національної безпеки. Ці компоненти важко розмежовувати, бо кожна суверенна держава (дбаючи про власну безпеку) може встановлювати свій комплект компонентів, які першочергово охоронятимуться перед загрозами, і відповідно встановлює комплект засобів забезпечення.

На думку Е.І. Скакунової, гарантіями такої безпеки є володіння військовою силою та, через укладання міжнародних угод, можливість отримання допомоги від інших держав⁵⁷. Під військовою безпекою потрібно розуміти такий стан країни і світу, за якого можливість військового тиску чи агресії або відсутні, або існують гарантії протидії цим зарозам. Здатність держави захищати свої інтереси, реалізовувати цілі, попереджати, нейтралізувати або відбивати збройний напад ґрунтуються на її військовій могутності⁵⁸.

⁵⁴ Zięba R. Instytucjonalizacja bezpieczeństwa europejskiego. – Warszawa: SCHOLAR, 2004. – s. 40–41.

⁵⁵ Пирожков С.І. Концептуальні підходи до формування системи національної безпеки України // Стратегічна панорама. – 2003. – № 1.

⁵⁶ Grela M. Konceptje bezpieczeństwa – raport Sekretarza Generalnego ONZ // Sprawy Międzynarodowe. – 1986. – № 7–8. – S.116.

⁵⁷ Скакунов Е.И. Международно-правовые гарантии безопасности государств. – Москва: Международные Отношения, 1983. – С. 6–9.

⁵⁸ Бодрук О.С. Структури воєнної безпеки: національний та міжнародний аспекти: Монографія. – Київ: НІПМБ, 2001. – С. 40.

Згідно з традиційними підходами, військова могутність і політико-дипломатичний вплив є головними засобами забезпечення безпеки держави в міжнародних відносинах⁵⁹. Тому в період Другої світової війни вважали, що війна, згідно з теорією Карла фон Клаузевіца, є “продовженням політики за допомогою інших засобів”, а на практиці великі держави розуміли її як останню інстанцію у вирішенні міжнародних суперечок⁶⁰. У такому значенні для суті національної безпеки визначальним є фактор військової сили. Сучасна ж наука виокремлює дві базові площини безпеки: військову і політичну, а доволі часто навіть правову.

Українські дослідники Л.М. Артюшин і Г.Ф. Костенко визначають політику національної безпеки як діяльність законодавчої, виконавчої і судової влади, соціальних, національних груп, релігійних або інших організацій щодо забезпечення національної безпеки відповідно до національного законодавства і норм міжнародного права⁶¹.

Враховуючи викладені аспекти трансформування розуміння національної та міжнародної безпеки, запропонуємо дещо розширене визначення, де *політика безпеки держави* – це забезпечення внутрішньої безпеки через діяльність законодавчої, виконавчої і судової влади, військово-оборонного комплексу, національних груп, громадських, релігійних та інших організацій, а також як реалізацію зовнішньої політики через співпрацю з іншими державами та організаціями для підвищення рівня безпеки і стабільності в регіоні та світі, відповідно до національного законодавства і норм міжнародного права.

За сучасних умов зміст політики безпеки держави поєднує в собі як зовнішні, так і внутрішні інструменти впливу на безпеку. Вона реалізується на підставі окреслених програм безпеки.

Такі програми іноді називаються концепціями, стратегіями, теоріями тощо. У літературі ці термінологічні питання залишаються

⁵⁹ Zięba R. Instytucjonalizacja bezpieczeństwa europejskiego. – Warszawa: SCHOLAR, 2004. – S. 34.

⁶⁰ Fehler W. O pojęciu bezpieczeństwa państwa // Bezpieczeństwo państw i narodów w procesie integracji europejskiej / Pod red. W. Śmiałka, J. Tumanowskiego. – Toruń, 2002. – S. 168–169.

⁶¹ Артюшин Л.М., Костенко Г.Ф. Теоретичні аспекти стратегій воєнної безпеки суспільства і держави: Монографія. – Харків: Вид-во Нац. ун-ту внутр. справ, 2003. – С. 162–163.

неузгодженими, але залежно від цільових аспектів розрізняють *доктрини* (стосуються насамперед сфери політичних програм) і *стратегії* (визначають способи досягнення програмних цілей не тільки за допомогою військових засобів, а й інших: економічних, політичних, психологічних)⁶².

Завданням доктрини (політики) є визначення цілей, завданням стратегії – вибір засобів і способів їх досягнення в межах конкретної концепції дій. Доктрина не обмежується лише формулюванням менше або більше точної програми дій. Вона часто безпосередньо або посередньо оцінює передбачуваний розвиток подій, а, крім того, виконує важливу пропагандистську та інтеграційну функцію. Безперечно, особливе значення у сфері безпеки держав мають доктрини та стратегії великих держав (імперій), які значною мірою детермінують і поточну політику, і перспективніше доктринальні і стратегічні документи менших держав.

Стратегія національної безпеки – це, за польським словником, теорія і практика діяльності держави, спрямована на досягнення цілей, що передбачені в сфері безпеки, виражені загально і є такими, що мають довготривалий характер. А також, як сфера національної стратегії, що охоплює творення, розвиток, приготування і використання потенціалу держави для протидії всіляким загрозам його буття та розвитку. А *стратегія оборони* – це сфера стратегії безпеки, що охоплює творення, розвиток, приготування та використання оборонного потенціалу держави (всіляких сил, засобів і методів з різних сфер) для протидії військовим загрозам національної безпеки⁶³.

⁶² Див: Артюшин Л.М., Костенко Г.Ф. Теоретичні аспекти стратегій воєнної безпеки суспільства і держави: Монографія. – Харків: Вид-во Нац. ун-ту внутр. справ, 2003. – С. 159, 163; Stańczyk J. Współczesne pojmowanie bezpieczeństwa. – Warszawa: Instytut Studiów Politycznych PAN, 1996. – 129 s.

⁶³ Słownik terminów z zakresu bezpieczeństwa narodowego / red. W. Łepkowski. – Warszawa: AON, 2002. – S. 131; Детальніше про стратегії та національні стратегії: Słownik terminów z zakresu bezpieczeństwa narodowego / red. W. Łepkowski. – Warszawa: AON, 2002. – S. 170–190.

1.3. Міжнародна безпека та система міжнародної безпеки

Другим базовим поняттям безпеки в науці про міжнародні відносини є поняття “*міжнародна безпека*”. Нерідко це поняття застосовують під час аналізу безпеки окремих держав, але значно частіше вживається для наукового аналізу безпеки їх сукупності. Подвійне застосування цього терміна зумовлене тісним зв’язком між безпекою окремих держав і груп суб’єктів міжнародних відносин (міжнародних організацій, союзів, великих корпорацій тощо). Цей зв’язок є результатом участі держави в міжнародній системі. Поняття “*міжнародна безпека*” науковці визначають по-різному, а відсутність єдиного підходу ускладнює предмет дослідження.

У традиційних визначеннях відзначено міжнародний контекст безпеки окремих держав і силові методи її забезпечення. У *Dictionnaire Diplomatique*, який видає Міжнародна дипломатична академія в Парижі, читаємо: “Ідея міжнародної безпеки виражає притаманне кожному народу, кожній державі прагнення бути застрахованим на випадок агресії і базується на володінні державою гарантіями того, що вона не буде атакована, а у разі нападу, що отримає негайну та ефективну допомогу зі сторони інших держав”⁶⁴. За такого трактування поняття міжнародної безпеки належить до суб’єктивних потреб та інтересів держави, і власне його можна було б прийняти за форму визначення національної безпеки, оскільки суть міжнародної безпеки тут зведена до політично-військових гарантій для держави.

Ширші визначення запропоновані в українських і польських словниках. *Політологічний енциклопедичний словник* визначає *міжнародну безпеку* як “стан міжнародних відносин, який виключає порушення миру та створення реальної загрози розвитку людства, за якого народи можуть суверенно, без втручання і тиску ззовні, визначити шляхи і форми свого суспільно-політичного розвитку; діяльність держав та міжнародних інститутів щодо підтримання такого стану, універсальна система механізмів, заходів і гарантій

⁶⁴ Dictionnaire Diplomatique. T.II. – Paris: Academie Diplomatique Internationale. – P. 696.

якого виключає застосування сили в міжнародних відносинах”⁶⁵. А згідно з польським *Словником термінів з питань національної безпеки* **міжнародна безпека** – “відсутність об’єктивно існуючих загроз і суб’єктивних побоювань, а також погоджене прагнення та діяльність міжнародної спільноти щодо охорони окреслених державних і недержавних (суспільних) цінностей за допомогою норм, інститутів і інструментів, що забезпечують мирне врегулювання спорів і створення економічних, суспільних екологічних передумов динамічної стабільності та попередження загроз”⁶⁶.

Р. Вукадінович вважає, що “міжнародна безпека мала б означати, що всі члени міжнародної спільноти в цілісності відчують себе безпечними, а також, що в міжнародній політичній системі існують такі відносини чи такі механізми, котрі дають можливість гарантувати і практично забезпечувати безпеку всім державам”⁶⁷.

У Доповіді Генерального секретаря ООН на тему міжнародної безпеки стверджується, що **міжнародна безпека** є результатом і сумою безпеки кожної окремо і всіх разом держав, членів міжнародної спільноти⁶⁸. Таке визначення, все таки вимагає доповнення і розширення. Як вважає польський дослідник В. Малендовскі, “міжнародна безпека не є простою сумою національних безпек усіх окремих держав. Вона може проявлятися в тому, що всі члени міжнародної спільноти мають почуття безпеки і, крім того, існують умови, механізми і взаємні відносини, котрі мають заповнити загалу безпеку”⁶⁹.

Рівень безпеки залежить від сили впливу можливих загроз і викликів та характеру отриманих державою гарантій. Загалом можна стверджувати, що поняття міжнародної безпеки за обсягом є ширшим від поняття національної безпеки, бо слугує для визначення не

⁶⁵ Політологічний енциклопедичний словник / Упорядник В.П. Горбатенко. – 2-е вид., доп. і перероб. – Київ: Генеза, 2004. – С. 343–344.

⁶⁶ Słownik terminów z zakresu bezpieczeństwa narodowego / red. W. Łepkowski. – Warszawa: AON, 2002. – S. 14–15.

⁶⁷ Vukadinović R. – Międzynarodowe stosunki polityczne. – Warszawa: 1980. – S. 261–262.

⁶⁸ Див.: Rotfeld A. D. Europejski system bezpieczeństwa in statu nascendi. – Warszawa: PISM, 1990. – S. 17.

⁶⁹ Malendowski Wł., Pokój i bezpieczeństwo międzynarodowe // Stosunki międzynarodowe / Praca zbiorowa pod red. Wł. Malendowskiego, Cz. Mojsiewicz. – Wrocław: Alta2, 2004. – S. 362.

лише внутрішніх аспектів безпеки окремих держав, а, насамперед, для описання гарантій існування та функціонування міжнародної системи (рис. 3).

Рис. 3. Суть міжнародної безпеки

Джерело: Власне опрацювання

Для подальшого аналізу суті міжнародної безпеки в широкому розумінні, важливо уточнити значення поняття **“система міжнародної безпеки”**. Українські дослідники С.Г. Федуняк, Л.М. Артюшин і Г.Ф. Костенко визначають систему європейської та міжнародної/глобальної безпеки як сукупність процедур (норм міжнародного права) та створення на їх основі структур (інститутів) з механізмами їх взаємодії⁷⁰.

А, наприклад, Л.А. Єгоров вважає, що концепція міжнародної безпеки повинна припускати розвиток такої системи міжнародного правопорядку, яка б ґрунтувалася на визнанні взаємозалежності сучасного світу і слугувала нормативним вираженням пріоритетів загальнолюдських цінностей і інтересів над інтересами вузьконаціональними і вузькоплановими, гарантувала б свободу вибору народами шляхів свого соціально-економічного і політичного розвитку, забезпечувала б, врешті-решт пріоритет права в політиці⁷¹.

Є. Станьчик підкреслює, що система міжнародної безпеки містить елементи “ладу”, “порядку”, а отже, певної стабільності в міжнародних відносинах усупереч очевидним доктринальним розбіжностям, які об’єктивно існують між державами. У цьому аспекті

⁷⁰ Артюшин Л.М., Костенко Г.Ф. Теоретичні аспекти стратегій воєнної безпеки суспільства і держави: Монографія. – Харків: Вид-во Нац. ун-ту внутр. справ, 2003. – С. 163; Федуняк С.Г. Європейські виміри безпеки на пострадянському просторі. Формування інтегрованої безпеки Заходу і Нових незалежних держав. – Чернівці: Рута, 2005. – С. 69.

⁷¹ Международное право: Учебник / Отв. ред.: Ю.Н. Колосов, В.И. Кузнецов. – М.: Междунар. отношения, 1995. – С. 317.

систему міжнародної безпеки він окреслює як вид компромісу в межах впливу на себе різноманітних, часто навіть дуже різних (а іноді – протилежних) інтересів. Стійкість чи стабільність цього компромісу залежить від адаптаційних можливостей створеної системи, пов'язаних з можливістю одержання та збереження компромісу в сфері реалізації інтересів держав (переважно великих держав). Звичайно розглядається й еволюція системи міжнародної безпеки, але потрібно зауважити, що вона має доволі обмежені можливості, бо глибока трансформація системи міжнародної безпеки на практиці може спричинити виникнення нової системи міжнародної безпеки. А зазвичай система міжнародної безпеки, навіть доволі стабільна, має свою внутрішню динаміку⁷².

Саму систему можна визначити як свого роду компроміс між креативними факторами (інтереси держав, адаптаційні можливості тощо) та деструктивними факторами (також інтереси великих держав; внутрішня динаміка тощо), серед яких найбільшого значення набуває компроміс інтересів (креативне та деструктивне значення інтересів), що ґрунтується на політично-територіальному *status quo* (суб'єкти міжнародних відносин, просторова межа держави, особливості устрою та ідеологічні елементи), регулюваннях міжнародних відносин, а також на механізмах охорони безпеки (її моделей і способів їх реалізацій державами в тісному зв'язку з геополітичними передумовами). Ця система є порівняно стабільною, але з можливостями певної еволюції⁷³. Тут варто зазначити, що еволюція системи міжнародної безпеки частково пов'язана і зміною доктрин у сфері безпеки, і ці зміни відбуваються доволі часто (рис. 4).

Зміцнення міжнародної безпеки – це насамперед удосконалення міжнародного права, механізмів діяльності організацій та договорів, що забезпечують міжнародну та регіональну безпеку (таких, як ООН, ЄС, НАТО, ОБСЄ). Серед значної кількості заходів, спрямованих на зміцнення міжнародної безпеки, можна виокремити універсальні, субрегіональні, регіональні та локальні заходи. Формування ж універсальної системи міжнародної безпеки вимагає одно-

⁷² Stańczyk J. Współczesne pojmowanie bezpieczeństwa. – Warszawa: Instytut Studiów Politycznych PAN, 1996. – S. 68.

⁷³ Stańczyk J. Współczesne pojmowanie bezpieczeństwa. – Warszawa: Instytut Studiów Politycznych PAN, 1996. – S. 69.

часно інтенсифікації усіх заходів, з системою відповідних гарантій, розбудови структури і процедури заходів. Для прикладу, після розпаду біполярної системи безпеки, що характеризувалася рівновагою сил, постали нові можливості формування різних механізмів міжнародної безпеки.

Рис. 4. Система міжнародної безпеки

Джерело: Stańczyk J. Współczesne pojmowanie bezpieczeństwa. – Warszawa: Instytut Studiów Politycznych PAN, 1996. – S. 99.

Традиційно вважалось, що головними засобом забезпечення безпеки залишається військова сила, але змінюються спосіб та обставини її використання. У системі міжнародної безпеки військову силу можна використати на підставі взаємного порозуміння (міжнародних угод) на захист жертви агресії, законно і спільно з державою, на яку напали, і державами, що надають їй допомогу для відбивання і ліквідації наслідків агресії.

Отже, *міжнародна безпека* – це взаємозалежність держав у питаннях безпеки, яка зумовлює необхідність міжнародної співпраці. Поєднання політичних і правових механізмів, а також створення атмосфери, сприятливої для співпраці, в сумі може дати кращий ефект. Стабілізації міжнародної безпеки до тепер найбільше сприяли розбудова правових норм і співпраці держав у різноманітних сферах (економічній, соціальній, політичній, культурній і, навіть, військовій). Широкий обмін і міжнародна партнерська співпраця є взаємовигідною, згладжує стереотипи, допомагає позбутися міфів та перебільшень, що часто виникають через незнання. Резюмуючи, наголосимо, що суть міжнародної безпеки охоплює норми, механізми й умови, які дають суб'єктам міжнародних відносин відчуття безпеки і можливість гармонійного розвитку без тиску ззовні.

Аналізуючи концептуальні підходи до дослідження систем міжнародної безпеки та міжнародної безпеки, загалом, потрібно згадати цивілізаційний підхід та принципи неофункціоналізму і нормативної теорії. З позицій цивілізаційного підходу, яку сформулював на початку 90-х років С. Хантингтон⁷⁴, можемо окреслити географічні та культурно-ідеологічні межі системи безпеки. Концептуальні принципи ж неофункціоналізму пов'язують насамперед з інтеграційними процесами в Європі та творенням безпекової системи ЄС, де частину управлінських функцій національної держави передано наднаціональним органам. Нормативізм як теорію, що визначає принципи та цінності (ідеологію), на яких побудована інтеграція, пов'язують з вимогами (нормами і принципами), що є основними під час оцінювання кандидатів на вступ до тієї чи іншої системи безпеки (організації чи інституції)⁷⁵.

Неофункціоналізм і нормативізм істотно різняться між собою. С. Федуняк вважає, що обидва напрями не лише конкурують, але доповнюють один одного, оскільки неофункціоналізм більше придатний для аналізу початкових стадій інтеграції за умов перевагування національних інтересів, а нормативізм є теорією зрілої інтеграції на стадії переходу від усвідомлення взаємних інтересів на основі спільних цінностей до створення спільної ідентичності, що повинна закріпити успіхи попереднього етапу⁷⁶. Погоджуємося з дослідником у тому, що вплив цих концепцій на архітектуру системи безпеки зростає.

⁷⁴ Huntington S. *The Clash of civilization and Remaking of World Order*. – New York: A Touchstone Book, 1997. – 368 p.

⁷⁵ Детальніше: Федуняк С.Г. *Європейські виміри безпеки на пострадянському просторі. Формування інтегрованої безпеки Заходу і Нових незалежних держав*. – Чернівці: Рута, 2005. – С. 70–81; Храбан І.А. *Система європейської безпеки і напрями воєнно-політичної інтеграції України до її структур*: Монографія. – К.: Варта, 2005. – С. 116–118.

⁷⁶ Федуняк С.Г. *Європейські виміри безпеки на пострадянському просторі. Формування інтегрованої безпеки Заходу і Нових незалежних держав*. – Чернівці: Рута, 2005. – С. 70, 78–79.

1.4. Сучасні загрози і виклики національній та міжнародній безпеці

У першому підрозділі ми частково розглянули поняття *загроза*, що тісно пов'язане з безпекою, адже відсутність загрози становить істотний, іноді навіть ключовий (хоча не єдиний), аспект безпеки. Дослідник Ф.Х. Кауфман, у своєму загальному визначенні, окреслює *загрозу* як “можливість загострення або виступу одного з негативно оцінюваних явищ”⁷⁷. Подібна дефініція наведена в *Універсальному словнику української мови*⁷⁸. У польській мові загрозу, загалом, трактують як “ситуацію, котра є сигналом про те, що може статися щось, зазвичай погане, небажане або небезпечне”, а також як “чинник, небезпечний для життя чи здоров'я”⁷⁹.

Детальніше, *загроза безпеці*, за визначенням росіянина А Прохожева, – це “сукупність небезпечних (для життєво важливих інтересів особи, суспільства та держави) умов і факторів”⁸⁰. Вдалим вважаємо визначення, згідно з яким *загроза для безпеки держави* – “ряд внутрішніх чи у міжнародних відносинах подій (ситуацій), через які з великою ймовірністю може настати обмеження або втрата умов для безперешкодного внутрішнього буття та розвитку, або ж порушення чи втрата суверенності держави та її партнерського сприйняття у міжнародних відносинах – в результаті використання політичного, економічного, військового чи іншого насильства”⁸¹.

Сприйняття зовнішніх загроз окремим суб'єктом може бути відображенням як реального, так і уявного стану речей. Ця обставина, як і велика мінливість у часі та просторі елементів, що становлять безпеку, спричиняє труднощі під час вивчення загроз. Наприклад,

⁷⁷ Kaufmann F.X. Sicherheit als soziologisches und sozialpolitisches Problem. – Stuttgart: Georg Thieme Verlag. – 1970. – S. 167.

⁷⁸ Куньч З.Й. Універсальний словник української мови. – Тернопіль: Навчальна книга – Богдан, 2005. – С. 277.

⁷⁹ Markowski A. (red.) Nowy Słownik Poprawnej Polszczyzny PWN. – Warszawa: Wydawnictwo naukowe PWN, 2003. – S. 1277.

⁸⁰ Общая теория национальной безопасности: Учебник / под общ. ред. А.А. Прохожева. – М.: Изд-во РАГС, 2002. – С. 117.

⁸¹ Słownik terminów z zakresu bezpieczeństwa narodowego / red. W. Lępowski. – Warszawa: AON, 2002. – 162.

швейцарський дослідник Д. Фрей пропонує в пошуках суті безпеки сконцентруватися тільки на об'єктивному та суб'єктивному аналізах аспектів загроз. У спрощеному вигляді його модель виглядає так:

– стан відсутності безпеки, який характеризується існуванням великої реальної зовнішньої загрози, і адекватним її сприйняттям;

– стан перебільшення, за якого незначну загрозу сприймають як велику;

– стан фальшивої безпеки, за якого значну зовнішню загрозу сприймають як невелику;

– стан безпеки, за якого зовнішня загроза є незначною, і її сприйняття є правильним⁸².

Проте треба зауважити, що для кожної держави актуальними є різні загрози (яких багато), а запобігання загрозам для національних інтересів завжди були найвищим пріоритетом. Тому усі держави мають власні концепції щодо запобігання загрозам (виживання держави загалом, збереження територіальної цілісності, захисту повітряного простору і територіальних вод, захист/поширення культурних цінностей тощо).

Джерелами традиційних загроз є:

- різні дії одних держав, їхніх коаліцій, а також окремих недержавних угруповань чи лідерів, спрямовані на порушення територіальної цілісності інших держав, зокрема з використанням міжетнічних, міжконфесійних та інших внутрішніх протиріч, на задоволення територіальних, політичних і економічних претензій (на регіональне чи світове панування) з посиланнями в окремих випадках на відсутність чіткого договірно-правового оформлення міждержавних кордонів;

- дії одних держав, спрямовані на підривання і стримування інтеграційних процесів в інших державах, на послаблення зв'язків з іншими державами в сферах традиційного співробітництва;

- порушення прав і свобод національних меншин, що проживають у суміжних державах, етнічні чистки і геноцид, що призводить до наростання напруги і некерованих міграційних процесів, сепаратистських конфліктів;

- політика “подвійних стандартів”;

- дії одних держав, спрямовані на витіснення інших з міжнародних ринків збуту промислової продукції і сучасних технологій, з міжнародних фінансових і політико-економічних структур.

⁸² Frei D. Sicherheit. Grundfragen der Weltpolitik. – Stuttgart: Verlag W. Kohlhammer, 1977. – S. 17–21.

Варто зазначити, що з перелічених джерел загроз більшість не є чимось якісно новим, вони віддавна відомі людству.

Класифікуючи загрози для національної та міжнародної безпеки, науковці використовують різні критерії, тому відомо багато типів загроз. Узгодження критеріїв класифікації може допомогти поліпшити організацію протидії загрозам з урахуванням їхніх особливостей.

Класифікація загроз представляється на підставі критеріїв, які найповніше розкривають особливості та природу загроз за:

- характером загроз;
- джерелами загроз;
- середовищем загроз;
- досяжністю загроз;
- шкалою загроз;
- критерієм спрямування загроз;
- ступенем сформованості загроз;
- наслідками загроз;
- рівнем суб'єктивних оцінок загроз;
- характером суспільних відносин, (рис. 5)⁸³.

Рис. 5. Класифікація загроз безпеки

Джерело: Власне опрацювання

⁸³ Порівняй: Общая теория национальной безопасности: Учебник / под общ. Ред. Прохожева А.А. – М.:Изд-во РАГС, 2002. – С. 119–124; Obrona narodowa w tworzeniu bezpieczeństwa III RP. Podręcznik dla studentek i studentów / pod red. R. Jakubczaka. – Warszawa: Bellona, 2003. – S. 91–97.

Попри те більшість дослідників надають перевагу критерію характеру загроз (чи типу загроз), на підставі якого виокремлюють:

- політичні,
- військові,
- економічні,
- соціальні,
- культурні,
- екологічні
- та іноді ідеологічні загрози⁸⁴.

Цю типологію часто використовують як у теоретичних працях, так і під час формування документів, що стосуються безпеки окремих держав, зокрема Польщі⁸⁵.

Модель аналізу безпеки в контексті загроз вимагає все ж певних уточнень та поправок. Часто загрози сприймають як дуже широку групу явищ, які оцінюють негативно. Проте фактично частина явищ має характер не стільки загроз, як **викликів** для політики безпеки держав, тобто нових ситуацій, за яких постає потреба дати адекватну відповідь і розпочати відповідні дії. Виклики, щодо яких не буде відповідної реакції, можуть трансформуватися у загрози для безпеки народів і держав, і отже, в майбутньому негативно вплинути на формування безпеки. О. Бодрук пропонує дефініювати поняття **виклик** як проблему (сукупність однорідних, близьких проблем), що з певних причин на якомусь відрізьку часу набула сильного звучання і загострено сприймається політичною елітою, має важливе, пріоритетне значення для національної безпеки

⁸⁴ Общая теория национальной безопасности: Учебник / Под общ. ред. А.А. Прохожева. – М.: Изд-во РАГС, 2002. – С. 119–124; Czaputowicz J. System czy nieład? Bezpieczeństwo europejskie u progu XXI wieku. – Warszawa: PWN, 1998. – S. 23; Obrona narodowa w tworzeniu bezpieczeństwa III RP. Podręcznik dla studentek i studentów / Pod red. R. Jakubczaka. – Warszawa: Bellona, 2003. – S. 91–97; Posel–Częścik E. Kryteria bezpieczeństwa państwa // Kryteria bezpieczeństwa międzynarodowego państwa / pod red. S. Dębskiego, B. Górka–Winter. – Warszawa: PISM, 2003. – 180–186.

⁸⁵ Security through Cooperation. Report of the Federal Council to the Federal Assembly on the Security Policy of Switzerland of 7 June 1999; Słownik terminów z zakresu bezpieczeństwa narodowego. – Warszawa, 1999. – 162; Strategia bezpieczeństwa narodowego Rzeczypospolitej Polskiej od 22 lipca 2003 roku.

і національних інтересів держави⁸⁶. До того ж, як вважає Р. Земба, “межа між викликом і загрозою є плинною, бо залежить від визначення цінностей, котрі належить оберігати, а також від індивідуальної вразливості суб’єкта, що досліджується”⁸⁷.

Як зазначає О. Бодрук, будь-які виклики, як правило, мають своїх конкретних носіїв, свій просторовий вектор. Крім того, не будь-яка проблема є одразу викликом, виклики конкретизовані у часі і просторі, вони існують для конкретної країни, у конкретній фазі її розвитку, більше того, виклики набувають політичного значення в міру їхнього сприйняття як таких. Отже, на практиці **аналіз викликів і загроз – це завжди суб’єктивне сприйняття певною особою чи соціальною групою тих чи інших факторів через призму власних інтересів і фахового рівня**. Водночас об’єктивне визначення загроз передбачає чітке усвідомлення параметрів, поза межами яких певне явище втрачає можливості саморегуляції та потребує зовнішнього втручання для збереження стабільності соціальної системи, а також певних умов, що перетворюють ті самі фактори на реальну або на потенційну загрозу⁸⁸.

Зникнення глобальної ядерної загрози, а разом з нею – і характерного для блокового протистояння тотального контролю за інформацією, переміщенням людей, капіталів, технологій, зброї зумовило вихід на передній план інших (так званих м’яких), загроз і викликів нового типу⁸⁹. Принципова відмінність постбіполярного періоду полягає в тому, що на зміну домінуючій глобальній загрозі світу й інтересам наддержав прийшла величезна кількість потенційних загроз і викликів меншого масштабу, але до того ж доволі серйозних за своїми наслідках для стабільності, що охоплюють інтереси багатьох держав, а також членів європейської спільноти. Ці загрози і

⁸⁶ Бодрук О.С. Структури воєнної безпеки: національний та міжнародний аспекти: Монографія. – Київ: НІПМБ, 2001. – С. 19.

⁸⁷ Zięba R. Instytucjonalizacja bezpieczeństwa europejskiego. – Warszawa: SCHOLAR, 2004. – S. 29.

⁸⁸ Бодрук О.С. Структури воєнної безпеки: національний та міжнародний аспекти: Монографія. – Київ: НІПМБ, 2001. – С. 19–20.

⁸⁹ Порівняй: Рыхтик М.И. Эволюция понятия “безопасность”: от “жестких угроз” до “мягких вызовов” // Современные проблемы мировой политики: Безопасность, конфликты и их анализ / Под ред. М.М. Лебедевой. – М.: Аспект-Пресс, 2002. – С. 89–118; Соболев А.А. Україна в європейському воєнно-політичному вимірі. (автореферат дисертації). – К., 2004. – С. 11.

виклики спостерігаються в кожній сфері життєдіяльності. Вони криються як ззовні, так і всередині особистості, суспільства і держави. Папа римський Іван Павло II ще 1979 р. наголошував, що “сучасній людині постійно загрожує те, що є справою її рук, що є результатом діяльності її розуму, прагнень, її волі. В цьому і полягає трагедія людського існування в її широкому значенні”⁹⁰. Науково-технічний прогрес і пов’язане з ним швидке зростання потреб людства спричинили і негативні наслідки. Захищаючись від одних загроз, людина створила нові, дотепер невидимі загрози (наприклад, транспортні аварії, катастрофи, вибухи на атомних і хімічних підприємствах, зброя масового знищення (ЗМЗ), руйнація озонового шару Землі).

Дедалі частіше до загроз для безпеки суб’єктів міжнародних відносин зараховують *глобальні проблеми людства*. І хоч в літературі їх окреслюють по-різному, але їхня суть зводиться до таких проблем:

- запобігання світової ядерної війни;
- подолання різниці в рівнях економічного та культурного розвитку розвинених індустріальних країн заходу і країн, що розвиваються;
- усунення економічної відсталості, голоду, злиднів і неписьменності;
- забезпечення економічного розвитку людства необхідними для цього природними ресурсами;
- подолання екологічної кризи; припинення демографічного вибуху у країнах, що розвиваються, і демографічної кризи у розвинених країнах, шляхом раціонального регулювання народжуваності;
- своєчасне передбачення і запобігання негативних наслідків НТР;
- стримування міжнародного тероризму та екстремізму;
- поширення наркоманії, алкоголізму та СНІДу;

⁹⁰ Jan Paweł II. *Redemptor hominis*: encyklika Ojca Świętego Jana Pawła II, w której u początku swej papieskiej posługi zwraca się do czcigodnych braci w biskupstwie, do kapłanów, do rodzin zakonnych, do drogich synów i córek Kościoła oraz do wszystkich ludzi dobrej woli. – Warszawa: Ośrodek Dokumentacji i Studiów Społecznych, 1979. – S. 29.

- захист прав людини; підвищення освітнього рівня, збереження культурної спадщини і моральних цінностей⁹¹.

Звичайно цей перелік не повний. Деякі з окреслених проблем вже є загрозами безпеці, а інші можуть бути каталізаторами виникнення інших загроз і викликів. Важливо зазначити, що **більшість загроз для безпеки все-таки мають політичний характер**. Крім загроз, спричинених природними стихіями, решта – від проблеми неконтрольованих викидів до закупівлі міжконтинентальних ракет – є результатом політичних дій. Отже, цей тип безпеки часто накладається на багато інших вже згаданих типів⁹².

Нині ситуація у світі і його основних регіонах складається під впливом винятково складного і динамічного процесу, в основі якого лежить **глобалізація** світової економіки і пов'язаний з нею перегляд усієї системи міжнародних відносин⁹³. **Із зростанням популярності ідей глобалізації “м’які” загрози безпеці почали розглядати як одні з найважливіших**. У Стратегії національної безпеки США

⁹¹ Див.: Артюшин Л.М., Костенко Г.Ф. Теоретичні аспекти стратегій воєнної безпеки суспільства і держави: Монографія. – Харків: Вид-во Нац. Ун-ту внутр. Справ, 2003. – с. 48–58; Mojsiewicz Cz. Problemy globalnej ludzkości // Stosunki międzynarodowe / Praca zbiorowa pod red. Wł. Malendowskiego, Cz. Mojsiewicza. – Wrocław: Alta2, 2004. – S. 211–225; Prawo instytucje i polityka w procesie globalizacji / Pod red. E. Halizaka, R. Kuźniara. – Warszawa: SHOLAR, 2003. – S. 465–474.

⁹² Порівняй з: Posel–Częścik E. Kryteria bezpieczeństwa państwa // Kryteria bezpieczeństwa międzynarodowego państwa / pod red. S. Dębskiego, B. Górka–Winter. – Warszawa: PISM, 2003. – С. 181.

⁹³ Див. Докладніше: Gasteyger C. Nowe I stare rubieże bezpieczeństwa międzynarodowego // Bezpieczeństwo międzynarodowe czasu przemian / pod red. R. Kuźniara, Z. Lachowskiego. – Warszawa: PISM, 2003. – S. 261–267; Jemioło T. Wpływ globalizacji bezpieczeństwa na wymagania względem systemów uzbrojenia // Bezpieczeństwo państw i narodów w procesie integracji europejskiej / pod red. W. Śmiałka, J. Tymanowskiego. – Toruń, 2002. S. 49–54; Kaczmarek J. Bezpieczny Świat. Utopia czy realna szansa? – Wrocław: Atla2, 2003. – S. 52–73; Prawo instytucje i polityka w procesie globalizacji / Pod red. E. Halizaka, R. Kuźniara. – Warszawa: SHOLAR, 2003. – S. 548–574; Świniarski J. Podstawowe problemy bezpieczeństwa narodowego, koalicyjnego i globalnego // Problemy polityki bezpieczeństwa wobec procesów globalizacji / Pod red. J. Świniarskiego, J. Tymanowskiego. – Toruń: Adam Marszałek, 2003. – S. 210–230; Tymanowski J. Geopolityczne uwarunkowania Bezpieczeństwa polski w procesie globalizacji // Problemy polityki bezpieczeństwa wobec procesów globalizacji / pod red. J. Świniarskiego, J. Tymanowskiego. – Toruń: Adam Marszałek, 2003. – S. 184–196.

1999 р. Б. Клінтон відзначив, що “глобалізація принесла додаткові ризики, пов’язані зі зброєю масового знищення, тероризмом, наркотрафіком й іншими проявами організованої злочинності, що перейшли державні кордони. Інші проблеми, що зародилися на інших континентах: виснаження ресурсів, швидке зростання кількості населення, погіршення стану навколишнього середовища, нові інфекційні захворювання, корупція, нелегальна імміграція – мають дедалі більше значення для безпеки США”⁹⁴.

Середовище безпеки в Європі також змінилося. Від часу закінчення холодної війни великомасштабна агресія проти будь-якої з держав-членів ЄС сьогодні неможлива⁹⁵. Це не означає, що інтенсивні, суто військові конфронтації та конфлікти більше не проявлятимуться. Все зрозуміліше, що основним джерелом небезпеки для громадян є загрози і виклики нового типу. Згідно з Європейською стратегією безпеки (ЄСБ) “Безпечна Європа у світі, що повинен стати кращим”, яку представив Хав’єр Солана і прийняла Європейська комісія у грудні 2003 р., європейська безпека постає – прямо чи опосередковано – перед такими глобальними викликами, як хвороби, бідність, вичерпання природних ресурсів і енергетична залежність, і вона зіштовхнулася з такими основними загрозами, як тероризм, розповсюдження ЗМЗ, регіональні конфлікти, фіаско держав та організована злочинність⁹⁶.

Останнім часом помітна тенденція до глобалізації навіть внутрішніх загроз держави. Можна вибудувати ієрархію загроз для світового порядку, регіонального, субрегіонального, локального тощо. Але у взаємозалежному світі будь-який, навіть локальний конфлікт, може мати непередбачені і несподівані для міжнародної спільноти наслідки. Тому запобігання локальним загрозам, точніше,

⁹⁴ A National Security Strategy for a New Century.–December 1999. – P. 1.

⁹⁵ Порівняй: A Secure Europe in a Better World – The European Security Strategy. Approved by the European Council held in Brussels on 12 December 2003 and drafted under the responsibilities of the EU High Representative Javier Solana. – P. 4; European Commission. Research for a Secure Europe – Report of the Group of Personalities in the field of Security Research. – Luxembourg: Office for Official Publications of the European Communities, 2003. – P. 9.

⁹⁶ A Secure Europe in a Better World – The European Security Strategy. Approved by the European Council held in Brussels on 12 December 2003 and drafted under the responsibilities of the EU High Representative Javier Solana. – P. 4–6.

запобігання їхньому неконтрольованому розвитку стає життєвою необхідністю.

Очевидними є такі *тенденції розвитку загроз безпеці*:

- розширення кола суб'єктів, носіїв загроз;
- розширення діапазону поширення загроз безпеці;
- територіальна відмежованість загроз безпеці (послаблення зв'язків загроз безпеці з певною територією);
- стимулювання міжнародних конфліктів у нових ознаках (з низькою інтенсивністю).

За умов глобалізації і децентралізації суспільного життя, поживлення діяльності суспільних груп, окремих осіб, і зростання внаслідок цього кількості неурядових організацій, які займаються транскордонною діяльністю, помітно *розирирується коло суб'єктів, дії яких можуть становити загрозу безпеці* держав. Таку можливість чітко підтвердили терористичні атаки 11 вересня 2001 р., зорганізовані неурядовим суб'єктом. На думку М. Петрася, це означає, що в умовах пришвидшеної відмови від державо-центричної структури міжнародного середовища, тобто збільшення не тільки кількості, а й різноманітності учасників міжнародних відносин, зростає ймовірність того, що арсенали конвенціональної, біологічної і хімічної, а навіть ядерної зброї опиняться в розпорядженні більшої кількості суб'єктів міжнародних відносин, котрі можуть використати цю зброю проти держав⁹⁷. Спричинюються до цього ТНК, що виробляють зброю, керуючись насамперед економічною вигодою, будучи головними втілювачами нових технологій. Інтенсивний розвиток особливо парамілітарних структур, що репрезентують етнічні групи, терористичні організації, нові релігійні рухи чи структури міжнародної зорганізованої злочинності, може призвести до втрати державами політичного контролю над зброєю, що походить з різних частин світу. А процеси глобалізації роблять технології виробництва зброї масового знищення щоразу доступнішими.

Наступна тенденція: *розирирення діапазону загроз безпеці* набагато далі, ніж характерна для біполярної системи міжнародних відносин загроза військової атаки однієї держави на іншу. Під час холодної війни військовий вимір та пов'язані з ним загрози

⁹⁷ Pietraś M. Bezpieczeństwo państwa w późnowestfalskim środowisku międzynarodowym // Kryteria bezpieczeństwa międzynarodowego państwa / pod red. S. Dębskiego, B. Górka–Winter. – Warszawa: PISM, 2003. – S. 167.

охоплювали майже всю безпеку. Кінець холодної війни призвів до ширшого сприйняття невійськових загроз безпеці в політичній, військовій, економічній, гуманітарній та екологічній сферах. Усе ж наслідки процесів глобалізації для розширення діапазону загроз безпеці є трохи іншими, ніж ті, що пов'язані з закінченням холодної війни. Процеси глобалізації спричиняють загрози національній та міжнародній безпеці держав у таких галузях, як комунікація, транспорт, обмін інформації, обіг капіталу, які самі по собі є не явищами, а тільки умовами, своєрідними каталізаторами функціонування багатьох інших сфер суспільного життя. Наприклад, комп'ютерний вірус може паралізувати, з наслідками, які важко собі уявити, працю військових, економічних, фінансових, енергетичних структур і навіть державного апарату⁹⁸.

Розширюючи діапазон загроз національній/міжнародній безпеці держав, процеси глобалізації водночас спричиняють загрози нової якості, в основі яких лежать явища і процеси, що функціонують у транскордонному суспільному просторі, позбавлені будь-якої конкретної територіальної локалізації. Внаслідок цього ближні загрози можуть бути так само небезпечними, як і віддалені⁹⁹. Загрози можуть виникати “тут” і “там”, відповідно відстані у сучасному світі втрачають своє значення. До нових загроз належать атаки на глобальний кіберпростір, міжнародний тероризм, що змінюється також під впливом глобалізації¹⁰⁰. Загрози кібератак стимулюють розвиток нефізичної, чи нематеріальної, концепції безпеки держави, оскільки стосуються вони віртуальної реальності¹⁰¹.

⁹⁸ Pietraś M. Pozimnowojenny paradygmat bezpieczeństwa in statu nascendi // Sprawy Międzynarodowe. – 1997. – № 2. – 31–35.

⁹⁹ A Secure Europe in a Better World – The European Security Strategy. Approved by the European Council held in Brussels on 12 December 2003 and drafted under the responsibilities of the EU High Representative Javier Solana. – P. 7.

¹⁰⁰ Докладніше див.: Pietraś M. (red.) Oblicza procesów globalizacji. – Lublin: Wydaw. UMCS, 2002. – 300 s.

¹⁰¹ Мешкова Т. А. Безопасность в условиях глобальной информатизации: новые вызовы и новые возможности. Автореферат диссертации. – Москва: Московский государственный университет им. М.В. Ломоносова. – 26 с; Krzywdą T. Nowe zagrożenia i ich wpływ na stabilizację i bezpieczeństwo Polski // Przegląd wojsk lotniczych i obronny powietrznej. – 2002. – № 10. – S. 75–76.

Територіальна відмежованість загроз безпеці проявилася після вибухів 11 вересня 2001 р. у м. Нью-Йорку, 11 березня 2004 р. у м. Мадриді та 7 липня 2005 р. у м. Лондоні, і показала, що до умов глобалізації пристосовуються і терористичні організації. Такі терористичні угруповання, як Аль-Каїда, розташовані не в якомусь одному конкретному місці, а, за припущеннями, в приблизно 60 державах світу. У своїх діях вони також не обмежуються якимось конкретним регіоном, а виявляють глобальну орієнтацію, чим істотно відрізняються від традиційних терористичних організацій.

Ще одна тенденція, на відміну від проаналізованих, які приховують загрози усього світу (в просторовому сенсі), характеризується фрагментацією явищ і суспільних процесів, які мають регіональний, а не глобальний характер. Після закінчення холодної війни, мотивом конфліктів і водночас цінністю, що оберігається, у значній частині світу, зокрема в Балканському регіоні та на деяких територіях СРСР, стала самоідентифікація етнічної групи. Цей процес почав стимулювати нові прояви насилля, які не підпадають під традиційне визначення війни. Такий тип насилля називають новою війною, постмодерним конфліктом чи *конфліктом з низькою інтенсивністю* (low intensity conflict). І хоча подібні конфлікти здебільшого, хоча не завжди, локалізуються всередині конкретних держав, їх вирізняє велика кількість транскордонних зв'язків, які наприклад, здійснюються через найманців, консультантів, добровольців з діаспори тощо. Це спричиняє проблему межування внутрішнього і зовнішнього акту агресії та реакції на неї. Оскільки в таких конфліктах беруть участь парамілітарні локальні лідери, кримінальні структури, поліційні сили, найманці та регулярні армії, провести межу між приватним і публічним, між державним і недержавним, формальним і неформальним дуже важко. Нові конфлікти щільно пов'язані з процесами глобалізації, що виявляється в перебігу самого конфлікту. У конфлікт втягуються мас-медіа, які можуть перетворити конфлікт на спектакль, що його оглядатимуть глядачі з цілого світу і то в реальному часі. Отож, ці конфлікти є одночасно і локальними і глобальними¹⁰².

¹⁰² Докладніше див.: Вагапов В.Б., Гончаренко О.М., Косевцов В.О., Лисицин Е.М. Локальні конфлікти: методологічні засади досліджень // Стратегічна панорама. – 2002. – № 1. – С. 19–28; Перепелиця Г.М. Конфлікти в посткомуністичній Європі: Монографія. – Київ: НІСД, 2003. – С. 103–324; Kaldor M. New and Old Wars. Organized Violence in a Global Era. – Cambridge, 1999. – P. 1–9.

Хоча не можна впевнено констатувати, що після терористичних актів 11 вересня 2001 р. спектр викликів і загроз глобальній, регіональній, зокрема європейській безпеці, змінився цілком. Хоча через прагнення окремих країн, народів, політичних, релігійних чи інших угруповань, а також окремих особистостей до досягнення своїх цілей будь-якими способами він розширився, поповнився новими викликами та загрозами, які раніше вважалися потенційними.

Одностайності стосовно *переліку загроз і викликів нового типу* серед експертів немає. Проте особливої уваги заслуговують ті, що завдають шкоди не лише конкретній країні, й усьому європейському та міжнародному співтовариству: *міжнародний тероризм, екологічні загрози, ядерна безпека і поширення зброї масового знищення, етнічні і релігійні конфлікти, проблеми тоталітарних сект, неконтрольованої міграції та організованої злочинності*.

Однак, перш ніж аналізувати ці явища, необхідно з'ясувати, як поява загроз і викликів нового типу змусила уряди багатьох країн переглянути традиційні підходи до вирішення проблем безпеки. По-перше, деякі з цих викликів належать до розряду “ненавмисних”. Наприклад, неконтрольовану міграцію або демографічні диспропорції важко зарахувати до навмисних загроз. Прояви таких викликів стали можливим тільки в “глобальному суспільстві”. По-друге, навмисні і ненавмисні виклики взаємозалежні. Наприклад, проблему організованої злочинності дуже важко відокремити від проблеми відмивання грошей і корупції. Більше того, самі загрози та виклики часто взаємопов'язані та взаємозалежні (рис. 8). Глобалізація змушує держави не лише шукати нові підходи до визначення суті нових загроз і викликів, а й створювати нові інструменти для їх нейтралізації.

Рис. 8. Зв'язок та взаємозалежність сучасних загроз/викликів
Джерело: Власне опрацювання

Висновки

Сучасне трактування значно розширює зміст політики національної безпеки. Сьогодні безпека має всеосяжний характер й охоплює не лише військові аспекти, а й політичні, економічні, соціальні, науково-технологічні, інформаційні, екологічні, культурні та гуманітарні фактори. Усі ці зміни враховують, аналізуючи проблеми безпеки, українські та зарубіжні дослідники, що значно розширює предмет наукових досліджень і водночас ускладнює дослідження змісту поняття безпеки.

У складній взаємодії усіх елементів безпеки функція кожного може змінюватися залежно від особливостей внутрішнього розвитку країни й міжнародної ситуації. Крім того, ці елементи безпеки тісно взаємопов'язані. Спроба зміцнити, для прикладу, військову безпеку, неминуче призведе до зміни економічної, соціальної, екологічної та інших складових. І ці зміни не завжди мають позитивний характер. Саме тому, традиційно покладаючись на військові, силові засоби, необхідно ефективніше залучати дипломатичні, економічні, юридичні та соціальні механізми, вдатися до активних запобіжних дій. Стратегії політики безпеки держав мусять дедалі більшою мірою враховувати “м’які” виміри безпеки.

Можна стверджувати, що базові “параметри” розмірковування про справи європейської безпеки зазнали істотних змін. Зникла біполярна система і пов'язані з нею загрози, але з'явилися нові типи загроз і викликів, що дедалі дестабілізують ситуацію в регіоні, стало важко передбачувати розвиток подій. Теракти в США, Іспанії та Великобританії, війни в Афганістані, Іраку та на Близькому Сході, екологічні катастрофи і зміни, сучасна ситуація у світі показали, що потенціал цих загроз та викликів, швидкість їх поширення зростають. Загрози, які донедавна вважали примарними, сьогодні стали реальністю. Самі загрози характеризуються тенденціями до розширення суб'єктів, носіїв загроз; розширення діапазону загроз безпеці; територіальна відмежованість загроз безпеці; (послаблення зв'язків загроз безпеці з певною територією); стимулювання міжнародних конфліктів у нових ознаках (з низькою інтенсивністю).

Окрім того, ці **загрози і виклики нового типу** вже не можна традиційно розмежувати загрози/виклики для внутрішньої або зовнішньої безпеки: найшвидше вони **належать до так званої пограничної зони, до сфери реалізації як національної, так і міжнародної безпеки**. Проблематика виконання завдань в цій “пограничній зоні” полягає на тому, що вона безпосередньо не стосується ані

національної, ані міжнародної безпеки. Оскільки в традиційному розумінні чиста національна та міжнародна безпека зводиться до певного (іноді вузького) кола інтересів, хоча через зовнішньополітичні питання держави намагаються реалізувати і національну безпеку.

Отже, за сучасних умов **політика національної безпеки держави – це забезпечення внутрішньої безпеки через діяльність законодавчої, виконавчої і судової влади, військово-оборонного комплексу, політичних інститутів, які представлені національними групами, громадськими, соціальними, релігійними та іншими організаціями, а також реалізація зовнішньої політики через співпрацю з іншими державами та організаціями для підвищення рівня безпеки і стабільності в регіоні та світі, відповідно до національного законодавства і норм міжнародного права.**

Потрібно також враховувати вплив глобалізації на ухвалення рішень практично в усіх сферах державної діяльності: у формуванні та забезпеченні безпеки та оборони, у зовнішніх відносинах і в забезпеченні внутрішньої стабільності. Нова система, обриси якої щойно окреслюються, однаковою мірою ґрунтується на узгодженні інтересів, спільних цінностях, нормах і принципах закону. Поєднання політичних і правових механізмів, а також створення атмосфери, сприятливої для співпраці, в сумі може дати кращий ефект в реалізації політики безпеки.

Оскільки система регіональної безпеки, а саме безпеки ЄС, охоплює багато держав, що різняться економічним розвитком, політичним устроєм, етнічним складом населення, важливим принципом системи безпеки мусить стати створення рівних умов безпеки всім членам означеної системи. Однією з умов є відповідність системи безпеки хоча б за своїми основними параметрами.

Завдання для самоконтролю

1. Що вкладають у зміст поняття “безпека” провідні українські та зарубіжні науковці?
2. Як співвідноситься національна та міжнародна безпека в умовах глобалізації?
3. У чому полягає особливість сучасних загроз і викликів?
4. Які є необхідні складові елементи політики національної безпеки держави для успішної її реалізації?

Розділ 2

БАЗОВІ КОНЦЕПЦІЇ МІЖНАРОДНОЇ БЕЗПЕКИ

2.1. Зміст та класифікація концепцій

Національна безпека і міжнародна безпека можуть бути досягнуті різними способами, що залежить насамперед від основних положень чинної політики безпеки. Способи організації безпеки в міжнародних відносинах мають різні назви: модель, метод, система, концепція тощо. Загалом прийнято вважати, що це група методів, засобів і принципів, які слугують для забезпечення безпеки.

Окрім самостійних концепцій формування безпеки (державна гегемонія, нейтральність, ізоляція), окремі автори вказують на різні концепції формування міжнародної безпеки¹⁰³.

Група міжнародних експертів підготувала доповідь Генерального Секретаря ООН 1985 р., в якій запропоновано чотири концепції:

- а) рівноваги/балансу сил;
- б) відлякування;
- в) колективної безпеки і спільної (глобальної) безпеки;
- г) нейтральності, неучасті і мирного співіснування (менш популярні сьогодні)¹⁰⁴.

Концепції міжнародної безпеки аналізуються переважно в контексті двох основних течій вивчення міжнародних відносин: неореалізму і неолібералізму. Якщо перша спирається здебільшого на класичні теорії балансу сил, трактуючи міжнародне право і міжнародні інститути як допоміжні функції у взаємодії держав – основних акторів міжнародних відносин, то прихильники неолібералізму оптимістичніше сприймають перспективи нового міжнарод-

¹⁰³ Rotfeld A. D. Europejski system bezpieczeństwa in statu nascendi. – Warszawa: PISM, 1990. – S. 23–30.

¹⁰⁴ Fehler W. Współczesne bezpieczeństwo. – Toruń: Adam Marszałek, 2003. – S. 18.

ного ладу, заснованого на балансі не лише сил, але й інтересів. Реалізація і національної і міжнародної безпеки насамперед залежить від основних положень політики безпеки держави та концепцій міжнародної безпеки. Важливим елементом у відносинах між національною та міжнародною безпекою є дотримання прав та зобов'язань, передбачених міжнародними угодами, особливо на сучасному етапі міжнародних відносин, коли відносини між державами дедалі більше ускладнюються і рівночасно збільшується масштаб різного типу нових загроз і викликів. Сьогодні безпека ґрунтується більше на взаємозалежності, ніж на односторонній залежності або перевазі, і усвідомлення цього спонукає до пошуку оптимальних моделей чи концепцій міжнародної безпеки.

Найчастіше в науковій літературі описані чотири базові **концепції міжнародної безпеки**:

- концепція рівноваги/балансу сил (*balance of power*);
- концепція глобальної/спільної/всеосяжної безпеки (*common security*);
- концепція колективної безпеки (*collective security*);
- концепція кооперативної безпеки (*cooperative security*)¹⁰⁵.

¹⁰⁵ Див.: Баймуратов М.О., Делінський О.А. Міжнародно-правові аспекти становлення і розвитку європейської безпеки на порозі ХХІ століття: Монографія (рос. мовою). – Одеса: Юридична література, 2004. – С. 37; Бодрук О.С. Структури воєнної безпеки: національний та міжнародний аспекти: Монографія. – Київ: НІПМБ, 2001. – 300 с; Бэттлер А. Контуры мира в первой половине ХХІ века и чуть далее: (Теория) // Мировая экономика и междунар. отношения. – 2002. – № 1. – С. 73–80; Храбан І.А. Система європейської безпеки і напрями воєнно-політичної інтеграції України до її структур: Монографія. – К.: Варта, 2005. – с. 88–134; Fehler W. Współczesne bezpieczeństwo. – Toruń: Adam Marszałek, 2003. – S. 18–24; Malendowski Wł., Pokój i bezpieczeństwo międzynarodowe // Stosunki międzynarodowe / Praca zbiorowa pod red. Wł. Malendowskiego, Cz. Mojsiewiczza. – Wrocław: Alta2, 2004. – S. 357–378; Rotfeld A. D. Europejski system bezpieczeństwa in statu nascendi. – Warszawa: PISM, 1990. – S. 23–30; Stańczyk J. Współczesne pojmowanie bezpieczeństwa. – Warszawa: Instytut Studiów Politycznych PAN, 1996. – S. 67–82.

2.2. Концепція рівноваги/балансу сил

Рівновага сил є категорією з багатьма значеннями, що застосується для визначення концепцій, доктрин, принципів, ситуацій чи систем безпеки в тривалому періоді історії. Це поняття трактували по-різному: політика, спрямована на підтримку окреслених військових відносин; реальна ситуація міждержавних військових відносин; орієнтовно однаковий розподіл сил, будь-який розподіл сил¹⁰⁶. Аналізу концепції рівноваги сил присвячено багато книг і статей відомих вітчизняних і закордонних, зокрема польських, дослідників (Р. Арон, С.Б. Фей, М. Каплан, Г. Кісінджер, В. Малендовські, А.Д. Ротфельд, Є. Станьчик, М. Баймуратов та інші).

Варіантами рівноваги сил в останньому столітті виступала біполярна система і “рівновага страху”. Рівновагу сил характеризує така концепція безпеки, за якої між державами або союзниками сили розподілені так, що жодна з них у рішучий спосіб не переважає над іншими, натомість протидіє можливостям надмірного зростання сили будь-якої іншої держави або союзу.

А.Д. Ротфельд пише, що часто під поняттям рівноваги сили розуміється система (міжнародних відносин), у якій держави погоджують між собою активність і взаємне пристосування сил, що може бути відображено в угодах, які сприяють зменшенню або збільшенню гонки озброєнь¹⁰⁷.

Згідно з Є. Станьчиком, концепція має на меті організацію певної координації дій окремих суб'єктів міжнародних відносин (держав чи інших угруповань), з метою зрівноваження їх військових потенціалів, що, звичайно, не зменшує турботи окремих держав про зміцнення власних сил¹⁰⁸. Концепція рівноваги сил поєднує дві протилежні функції: гарантування стабільності у відносинах суб'єктів міжнародних відносин (міждержавних чи союзних) і запобігання

¹⁰⁶ Баймуратов М.О., Делінський О.А. Міжнародно-правові аспекти становлення і розвитку європейської безпеки на порозі XXI століття: Монографія (рос. мовою). – Одеса: Юридична література, 2004. – С. 48.

¹⁰⁷ Rotfeld A. D. Europejski system bezpieczeństwa in statu nascendi. – Warszawa: PISM, 1990. – S. 23.

¹⁰⁸ Stańczyk J. Współczesne pojmowanie bezpieczeństwa. – Warszawa: Instytut Studiów Politycznych PAN, 1996. – S. 73.

домінуванню одного суб'єкта над іншим, що сприймається як можливість порушення рівноваги.

Варто зазначити, що як система міжнародних відносин рівновага сил спирається насамперед на наддержави. Після Другої світової війни світ поділений на два блоки, на чолі яких стали наддержави “новітні імперії”, що своїми військовими силами переважали решту держав. Тільки вони мали у своєму розпорядженні повний комплект військових засобів впливу і тільки вони формували ядерний устрій. Стримувальним фактором масштабного ядерного конфлікту був факт гарантованого взаємного знищення (*mutual assured destruction*). За відносної рівноваги сил це знеохочувало потенційного противника до розгортання агресивних дій¹⁰⁹.

Хоча рівновага сил багаторазово сприяла зміцненню миру, все ж необхідністю її створення, оборони чи відновлення часто обгрунтовувався початок війни. У період напруження система рівноваги сил могла спричинити зростання загрози. Натомість у роки послаблення напруження вона стабілізувала ситуацію і тоді більшого значення набували невійськові фактори рівноваги: економічні, культурні, цивілізаційні. При тому її специфікою є недовготривалість: “окремі її елементи зазнають постійних змін; це стосується як військових потенціалів і політичних впливів, так і економічної могутності, постійного розвитку технологій, демографічних змін, інших факторів”¹¹⁰.

На нашу думку, аналіз концепції рівноваги сил висвітлює такі її недоліки: прагнення рівноваги (а навіть незначної переваги) спричиняє напруження і стимулює гонку озброєнь; надмірна демонстрація факторів сили в міжнародних відносинах; провадження наддержавами політики, невігідної, для інтересів менших держав; сприяння формуванню коаліції і образу/уявлення “ворога”; обмеження свободи маневрування в зовнішній політиці малих та середніх держав.

А основний недолік концепції полягає в тому, що вона узалежнює безпеку від військової могутності і стимулює гонку озброєнь, особливо ядерної зброї, створює напругу і позбавляє

¹⁰⁹ Holst J.J. Confidence and Security in Europe: A Long-term View // Bulletin of Peace Proposals. – 1984. – № 4. – P. 291.

¹¹⁰ Rotfeld A.D. Międzynarodowe czynniki bezpieczeństwa Polski. – Warszawa: PWN, 1986. – S. 22–23.

учасників взаємної довіри, а також збільшує ризик виникнення війни¹¹¹. Підсумувати аналіз концепції можна словами А. Загорського, який стверджує, що “демонстрацією провалу спроб забезпечити європейську стабільність на основі балансу сил стали дві світових війни ХХ століття. Тому повернення до балансу сил переважна більшість експертів і політиків сприймають сьогодні як найгірший з можливих варіантів”¹¹².

2.3. Концепція глобальної/спільної/всеосяжної безпеки

Ідея *глобальної/спільної/всеосяжної безпеки* стала відомою після опублікування 1982 р. рапорту Незалежної комісії з роззброєння і безпеки, підготовленою з ініціативи соціал-демократичних політиків під керівництвом Олофа Палме (*Olof Palme*) (часто цей рапорт називають рапортом Палме)¹¹³. Кредо рапорту Палме – “стоїмо обличчям до спільних небезпек, отже, мусимо спільно дбати про нашу безпеку”¹¹⁴. Замість загрози “взаємного гарантованого знищення” в рапорті запропоновано дії, що вели б до спільного порятунку за допомогою активізації співпраці та скорочення озброєнь. У рапорті викладені також додаткові пропозиції, які ґрунтуються на тому, що “глобальної безпеки можна досягнути тільки з союзами і їх основними членами, наддержавами, а не проти них, чи без них”. Подібні ідеї глобальної безпеки у цей період містилися в працях Стокгольмського міжнародного інституту дослідження миру

¹¹¹ Rotfeld A. D. Europejski system bezpieczeństwa in statu nascendi. – Warszawa: PISM, 1990. – S. 24.

¹¹² Цитата з: Савельев Д. Взаимоотношения России и НАТО: международно-правовые аспекты..

¹¹³ Common Security. A programme of Disarmament. The Report of the Independent Commission on Disarmament and Security Issued under the Chairmanship of Olof Palme. – London: Pan Books, 1982. – 202 p.

¹¹⁴ Common Security. A programme of Disarmament. The Report of the Independent Commission on Disarmament and Security Issued under the Chairmanship of Olof Palme. – London: Pan Books, 1982. – P. 28.

(SIPRI)¹¹⁵, Інституту досліджень миру та політики безпеки в Гамбурзі (IFSH)¹¹⁶, норвезькому рапорті “Наше спільне майбутнє”¹¹⁷, а також були покладені в основу нової радянської зовнішньої політики, яку втілював М. Горбачов, підтримуючи ідеї концепції “спільного європейського дому”¹¹⁸.

Згідно з концепцією глобальної безпеки, тільки співпраця та спільні дії можуть гарантувати безпечний розвиток народів. Глобальна залежність у міжнародних відносинах унеможливорює створення власної безпеки коштом безпеки інших учасників цих відносин. Ю.М. Рибаків вважає, що подібна співпраця повинна ґрунтуватися на повній рівності, повазі, суверенності кожного члена міжнародної спільноти, на сумлінному виконанні державами прийнятих обов’язків, чинних норм міжнародного права¹¹⁹. Досліджуючи проблеми становлення і реалізації глобальної системи міжнародної безпеки, Р.А. Мюллерсон зазначає, що вона залежить, переважно, від політичної волі держав¹²⁰. У рапорті Палме зазначалося, що “тепер не можна досягнути безпеку односторонньо. Живемо у світі, в якому економічні, політичні, культурні та, насамперед, військові структури щораз більше залежні одна від одної”¹²¹.

Засадами глобальної безпеки є: спільне запобігання спільним загрозам; розуміння інтересів “другої сторони” і ставлення до неї як до партнера; розширення консультацій та збільшення форм міжна-

¹¹⁵ Policies for Common Security. SIPRI. – London: Francis & Taylor, 1985. – 250 p.

¹¹⁶ Egon Bahr, Dieter S. Lutz (Eds), *Gemeinsame Sicherheit. Idee und Konzept, Band I: Zu den Ausgangsüberlegungen, Grundlagen und Strukturmerkmalen Gemeinsamer Sicherheit.* – Baden–Baden, 1986. – 280 p.

¹¹⁷ World Commission on Environment and Development. *Our Common Future* / ed. Brundtland G. – Oxford: Oxford University Press, 1987. – 374 p.

¹¹⁸ Kukułka J. *Bezpieczeństwo międzynarodowe w Europie Środkowej po zimnej wojnie.* – Warszawa. – 1994. – S. 36.

¹¹⁹ *Всеобъемлющая система международной безопасности и международное право* / В.С. Верещетин (отв. ред.) и др. – М.: Ин-т государства и права АН СССР, 1987. – С. 7.

¹²⁰ *Всеобъемлющая система международной безопасности и международное право* / В.С. Верещетин (отв. ред.) и др. – М.: Ин-т государства и права АН СССР, 1987. – С. 8.

¹²¹ *Common Security. A programme of Disarmament. The Report of the Independent Commission on Disarmament and Security Issued under the Chairmanship of Olof Palme.* – London: Pan Books, 1982. – P. 28.

родного співробітництва; розвиток компромісних рішень без обмежень у публічному житті; розвиток демілітаризації і спільне погодження питань обмеження озброєнь¹²².

Усе ж побудові глобальної системи безпеки перешкоджають величезні цивілізаційні та глобалізаційні диспропорції в розвитку окремих держав – членів світового суспільства¹²³. Українські науковці М.О. Баймуратов, О.А. Делінський вважають, що основою системи глобальної безпеки третього тисячоліття повинна бути колективна безпека¹²⁴.

2.4. Концепція колективної безпеки

Концепція *колективної безпеки* є найбільше розробленою¹²⁵. Вона ґрунтується переважно на міжнародно-правових зобов'язаннях держав у сфері підтримання миру і безпеки (заборона агресії, мирне

¹²² Fehler W. Współczesne bezpieczeństwo. – Toruń: Adam Marszałek, 2003. – S. 23–24.

¹²³ Порівняй: Мішин А.О. Аксиологічний вимір безпеки у багатосторонніх та двосторонніх міждержавних відносинах нових незалежних держав // Стратегічна Панорама. – 2005. – № 1.

¹²⁴ Баймуратов М.О., Делінський О.А. Міжнародно-правові аспекти становлення і розвитку європейської безпеки на порозі XXI століття: Монографія (рос. мовою). – Одеса: Юридична література, 2004. – С. 33.

¹²⁵ Порівняй: Баймуратов М.О., Делінський О.А. Міжнародно-правові аспекти становлення і розвитку європейської безпеки на порозі XXI століття: Монографія (Рос. мовою). – Одеса: Юридична література, 2004. – С. 37–41; Бодрук О.С. Структури воєнної безпеки: національний та міжнародний аспекти: Монографія. – Київ: НІПМБ, 2001. – С. 116; Fehler W. Współczesne bezpieczeństwo. – Toruń: Adam Marszałek, 2003. – 210 s; Gullikstad E. Collective Security in Post-Cold War Europe? // NUPI Report. – April 1994. – № 176. – 69 p; Kelsen H. Collective Security under International Law. – Washington DC: U.S. Government Printing Office, 1957. – 275 p; Malendowski W. Europejskie bezpieczeństwo zbiorowe w polskiej polityce zagranicznej // Uniwersytet im. A. Mickiewicza. Seria Nauki Polityczne. – Poznań, 1983. – № 8. – 159 s; Stańczyk J. Współczesne pojmowanie bezpieczeństwa. – Warszawa: Instytut Studiów Politycznych PAN, 1996. – S. 74–76.

врегулювання спорів). Вона вимагає від членів міжнародної спільноти колективного протистояння порушенням міжнародної безпеки (готовність об'єднати сили проти будь-якого агресора). Прихильниками цієї концепції є представники неоліберальної школи міжнародних відносин. У першій половині 90-х років багато знаних західних політологів відстоювали потребу створення в Європі регіональної системи колективної безпеки, основою якої була б НБСЄ (Гр. Флін, Д. Шеффер, Чарльз і Кліффорд Купчан, Р. Беттс, Дж. Йоффе, Ал. Русі, Дж.Е. Гудбі та ін.)¹²⁶ або ж ЗЄС (Р. Ульман)¹²⁷, і навіть спільно НБСЄ, НАТО та ООН¹²⁸.

Концепція колективної безпеки ґрунтується на переконанні, що традиційна система міжнародної безпеки, базована на рівновазі сил, не відповідає потребам співзалежності і потрібно створювати систему з вагомішими гарантіями безпеки. Ця ідея матеріалізується разом з розвитком спільноти інтересів, гарантованих розширеним міжнародним правом і розвиненими всесвітніми і регіональними організаціями з безпеки та співпраці. Кожна система колективної безпеки, окрім політичної та юридичної основ вимагає формування і функціонування відповідних структур і належного приготування учасників до функціонування в межах, визначених правилами.

Головна ідея колективної безпеки зводиться до такої формули:

колективна безпека = позитивне розуміння національної безпеки усіма державами конкретної міжнародної системи + міжнародна безпека + міжнародний мир.

¹²⁶ Betts R.K. Systems of Peace or Causes of War?: Collective Security, Arms Control, and the New Europe // International Security. – Summer 1992. – Vol. 17. – № 1. – P. 5–43; Flynn G., Scheffer D.F. Limited Collective security // Foreign Policy. – Fall 1990. – №80. – P. 77–101; Goodby J.E. Collective Security in Europe after Cold War // Journal of International Affairs. – Winter 1993. – Vol.46, № 2. – p. 299–321; Joffe J. Collective Security and the Future of Europe: Failed Dreams and Dead Ends // Survival. – Spring 1992. – Vol.34. – No.1. – P. 36–50; Kupchan Ch.A., Kupchan Cl.A. Concerts? Collective Security, and the Future of Europe // International Security. – Summer 1991. – Vol. 16, № 1. – P. 114–161; Krause K. Culture and Security: Multilateralism, Arms Control and Security Policy Building // Contemporary Security Policy. Spec. issue. – April 1998. – Vol. 19. – № 1. – 239 p.

¹²⁷ Ullman R.H. Enlarging the Zone of Peace // Foreign Policy. – Fall 1990. – Vol. 17. – № 4. – P. 105–124.

¹²⁸ Детальніше: Zięba R. Instytucjonalizacja bezpieczeństwa europejskiego. – Warszawa: SCHOLAR, 2004. – S. 49–50.

Умовою ефективності системи колективної безпеки є якнайширша участь у ній держав, що функціонують на партнерських засадах (без дискримінації). Ця система може мати характер універсальний або регіональний (охоплюючи держави окремого регіону)¹²⁹. Універсальності ж системи колективної безпеки, передбаченої в Статуті ООН, на думку багатьох науковців, дотепер ще не досягнуто¹³⁰.

Регіональна колективна безпека, тобто колективна безпека, що охоплює певний регіон стосується певної групи держав з добре налагодженими зв'язками – географічними, економічними, правовими, політичними, культурно-суспільними. У шести регіонах світу (Африка, Америка, Азія, Близьких Схід, Європа та Океанія) регіональний характер мають такі організації: Організація американських держав (ОАД), Організація африканської єдності (ОАЄ), Ліга арабських держав (ЛАД), Організація в справах безпеки і співробітництва в Європі (ОБСЄ)¹³¹. Сюди можна також зарахувати Організацію північноатлантичного договору (НАТО), але сьогодні дедалі активнішими стають намагання перетворити її на універсальну організацію кооперативної безпеки¹³².

¹²⁹ Баймуратов М.О., Делінський О.А. Міжнародно-правові аспекти становлення і розвитку європейської безпеки на порозі XXI століття: Монографія (Рос. мовою). – Одеса: Юридична література, 2004. – С. 161.

¹³⁰ Порівняй з: Баймуратов М.О., Делінський О.А. Міжнародно-правові аспекти становлення і розвитку європейської безпеки на порозі XXI століття: Монографія (Рос. мовою). – Одеса: Юридична література, 2004. – С. 21–30; Храбан І.А. Система європейської безпеки і напрями воєнно-політичної інтеграції України до її структур: Монографія. – К.: Варта, 2005. – С. 115; Malendowski Wł., Pokój i bezpieczeństwo międzynarodowe // Stosunki międzynarodowe / Praca zbiorowa pod red. Wł. Malendowskiego, Cz. Mojsiewicza. – Wrocław: Alta2, 2004. – S. 367; Stańczyk J. Współczesne pojmowanie bezpieczeństwa. – Warszawa: Instytut Studiów Politycznych PAN, 1996. – S. 75.

¹³¹ Камінський А. Вступ до міжнародних відносин. – Львів: “Світ”, 1995. – С. 83–106.

¹³² Позитиви та негативи таких варіантів розвитку див: Україна на шляху до НАТО: через радикальні реформи до набуття членства / За ред. Г.М. Перепелиці. – К.: ВД “Стилос”, 2004. – 22–23.

2.5. Концепція кооперативної безпеки

Поняття “*кооперативна безпека*” сформулювалося порівняно недавно під час пошуку виходу з ситуації, в якій опинилися учасники міжнародних відносин після холодної війни, і яка характеризується зростанням взаємозалежності, що переростає в глобалізацію; запереченням монополії держави на участь у міжнародній політиці; новими загрозами та викликами міжнародній безпеці тощо. З огляду на доволі нечисленні, неповні і суперечливі трактування цієї концепції у науковій літературі, зокрема в українській, постає потреба дослідження поняття кооперативної безпеки, висвітлення загальних ознак та основних підходів до трактування складових концепції кооперативної безпеки¹³³.

Термін *кооперативна безпека* з’явився під час ведення переговорів про роззброєння між двома блоками в період холодної війни. У контексті верифікації договорів про роззброєння цей термін означав допуск зацікавленою державою інспекції на місці. Забезпечення кооперативної безпеки мало полягати в протидії надмірному нагромадженню засобів, що могли послужити збройній агресії проти суверенності та територіальної цілісності іншої держави. Це вимагало загального акцептування щодо обмеження військової могутності¹³⁴.

¹³³ Порівняй ставлення українських дослідників до концепції кооперативної безпеки та бачення у її трактуванні: Баймуратов М.О., Делінський О.А. Міжнародно-правові аспекти становлення і розвитку європейської безпеки на порозі XXI століття: Монографія (Рос. мовою). – Одеса: Юридична література, 2004. – С. 44,52; Бодрук О.С. Воєнно-політичні аспекти забезпечення безпеки // Стратегічна панорама. – 2002. – № 2. – С. 65–74; Заворітня Г. Етимологія та розвиток поняття “спільна політика безпеки” // Вісник Львівського університету. Серія Міжнародні відносини. – 2004. – Вип. 11. – С.25; Сенченко О.А. НАТО на шляху до кооперативної безпеки: перспективи євроатлантичного партнерства для України // Стратегічна панорама. – 2002. – № 1. – С. 29–36; Храбан І. Коли війни стають неможливими // Політика і час. – 2005. – № 3. – С. 75–80; Храбан І.А. Система європейської безпеки і напрями воєнно-політичної інтеграції України до її структур: Монографія. – К.: Варта, 2005. – 544 с.

¹³⁴ Див.: Carter A., Perry W. and Steinbruner J. A new Concept of Cooperative Security. – Brookings Occasional Papers. – Washington, 1992. – P. 10; Czaputowicz J. Teoretyczne założenia i elementy składowe kooperatywnego systemu bezpieczeństwa // NATO w systemie bezpieczeństwa europejskiego. Seria:zeszyty, 37 / (red.) E. Ziomer. – Krakow, 1999. – S. 68; Hadler Ch.A., Hayes A. Regime architecture. Elements and Principles // Global Engagement. Cooperation and Security in the 21st Century. / ed. J. Nolan. – Washington, 1994. – P. 66.

Термін *кооперативна безпека* вживали також у дискусіях, що точилися в ООН у першій половині 90-х років. Він відтворив комплекс ознак і способів реагування на проблеми безпеки. Тоді кооперативну безпеку розуміли як: широку і багатовимірну; основу на взаємних гарантіях, а не на залякуванні; відкрити з огляду на членство, а не ексклюзивну; таку, що надає перевагу багатостороннім рішенням, над двосторонніми; таку, що користується як військовими засобами, так і іншими, невійськовими; таку, що бере за основу те, що держави є головними суб'єктами системи безпеки, але також можуть бути й інші суб'єкти, а саме формальні інституції безпеки; таку, що наголошує на виробленні “вміння вести діалог” у багатосторонніх переговорах¹³⁵.

Чимало декларацій про необхідність створення нової моделі безпеки для Європи, заснованої на концепції кооперативної безпеки, міститься у документах НБСЄ початку 90-х років. Тези концепції знайшли своє відображення у Віденській нараді НБСЄ, у Договорі про звичайні збройні сили в Європі (CFE) 1990 р., Паризькій хартії для нової Європи, та “Стокгольмській ініціативі в справі глобальної безпеки і світового порядку” 1991 р.

Зокрема ця ініціатива врахувала положення про те, що в межах “спільної відповідальності” держави повинні створити нову систему безпеки і запровадити новий міжнародний порядок на глобальному та регіональному рівнях. Відзначалася потреба розбудови ролі ООН і реалізації на зразок НБСЄ регіональних договорів безпеки та міжнародної співпраці. Закликалося до дій, що обмежували б міжнародні загрози безпеці й утверджували б міжнародне право, демократію і права людини, апелювала до держав, щоб ті примножували зусилля, спрямовані на створення реальної системи кооперативної безпеки¹³⁶.

Цілі концепції кооперативної безпеки можна звести до таких:

- ефективна відповідь на регіональні загрози;

¹³⁵ Czuputowicz J. Teoretyczne zalozenia i elementy skladowe kooperatywnego systemu bezpieczenstwa // NATO w systemie bezpieczenstwa europejskiego. Seria:zeszyty, 37 / (red.) E. Cziomer. – Krakow, 1999. – S. 69.

¹³⁶ The Stockholm Initiative on Global Security and Governance. Common Responsibility in the 1990s. – Stockholm: Office of the Prime Minister of Sweden, 1991. – 48 p.

- запобігання конфліктам і кризам за допомогою дипломатичних засобів та військової присутності;
- можливість урегулювання та розв'язання конфліктів, якщо вони вибухнуть;
- надання кооперативними засобами різної форми допомоги (адміністративної, гуманітарної тощо) у постконфліктний період.

Підставою для створення системи кооперативної безпеки є як перелічені цілі, сам факт співпраці (кооперації), так і зацікавленість окремих інституцій в європейській системі безпеки. І тут мотивацією є те, що протистояти більшості сучасних викликів і загрозам європейській безпеці можна з нових позицій, зокрема невійськових. Водночас, як вважає російський учений П. Циганков, фактично всі інститути міжнародної безпеки – від ООН до ОБСЄ та НАТО виявилися непристосованими до нових реалій¹³⁷. Підтвердження цьому знаходимо в Римській декларації НАТО 1991 р.: тоді було визнано, що на виклики, які кинуті європейській спільноті, не можна буде ефективно відповісти через одну інституцію – потрібна мережа взаємно підтримуваних організацій, а в одному з документів НАТО 1996 р. зазначено, що НАТО є “інтегральною частиною широкої структури європейської кооперативної безпеки, що зароджується”¹³⁸.

Отже, термін *кооперативна безпека* виражає також інституційну (організаційну) модель системи безпеки в Європі, що формується після закінчення холодної війни. На цю ознаку звертає увагу Джейн Нолан: “кооперативне заангажування є стратегічною підставою, що полягає у спробі досягнення цілей скоріше через інституційну згоду, ніж через загрозу матеріального чи фізичного примусу”¹³⁹.

О. Бодрук, звертаючи увагу на розбіжності у трактуванні концепції кооперативної безпеки, виокремлює такі її *загальні ознаки*:

- концепція кооперативної безпеки зважає на те, що держави повинні, скоріше, співпрацювати (кооперуватися) між собою, ніж конкурувати з метою забезпечення власної безпеки;

¹³⁷ Цыганков П.А. Безопасность: Кооперативная или корпоративная. Критический анализ международно-политической концепции // Политические исследования. – 2000. – № 3. – С. 128.

¹³⁸ Final Communiqué, Ministerial Meeting of the North Atlantic Council in Berlin 3 June 1996. – Press Communiqué M-NAC-1(96)63.

¹³⁹ Nolan J. (ed.) Global Engagement: Cooperation and Security in the 21st Century. – Washington DC: The Brookings Institution, 1994. – P. 4–5.

- в основу концепції покладена теорія демократичного миру;
- кооперативна безпека розглядається як багатоаспектне поняття, яке не обмежується військовою міццю;
- концепція розглядає, нарівні з державою, кожну окрему людину як об'єкт безпеки;
- поняття “дилема безпеки” є ключовим для розуміння руху в напрямі кооперативної і загальної безпеки з початку 90-х років;
- основна мета заходів щодо забезпечення кооперативної безпеки полягає в запобіганні війні, головно не допускаючи нагромадження сил і засобів для здійснення успішної агресії і, отже, в усуненні необхідності для держав, що перебувають під цією загрозою, вживати відповідних контрзаходів¹⁴⁰.

У науці розроблено *три основні підходи до трактування складових концепції кооперативної безпеки*.

Для американських авторів, **представників Маршалл-Центру Р. Коена та М. Міхалкі** кооперативна безпека – це стратегічна система, створена навколо ядра демократичних держав¹⁴¹ (див. рис. 7).

Рис. 5. Кооперативна безпека. Чотири кола

Джерело: Cohen R., Michalka M. Cooperative Security: New Horizons for International Order // The Marshall Centre Papers. – 2001. – № 3.

¹⁴⁰ Бодрук О.С. Воєнно–політичні аспекти забезпечення безпеки // Стратегічна панорама. – 2002. – № 2. – С. 73.

¹⁴¹ Cohen R., Michalka M. Cooperative Security: New Horizons for International Order // The Marshall Centre Papers. – 2001. – № 3. – Р. 9–12.

Безпека окремих держав пов'язана чотирма взаємно підсиленими концентричними колами безпеки, в центрі яких перебуває індивідуальна безпека, пов'язана з охороною прав людини в окремих державах. Друге коло – це колективна безпека, яка забезпечує мир і стабільність демократичних держав. Третє коло – це колективна оборона членів системи перед зовнішніми загрозами. Четверте коло – зміцнення стабільності – полягає в активній участі за допомогою політичних, економічних і військових засобів для більшої стабільності на територіях з підвищеним конфліктогенним чинником. Такий підхід у своїх наукових аналізах демонструють українські дослідники безпеки¹⁴².

Інші американські дослідники **Е. Картер, У. Перрі та Дж. Стейбруннер, представники Брукінгського інституту**, стверджують, що кооперативна безпека – це “механізм стримування агресії через створення зустрічних загроз та нанесення поразки тому, від кого вона виходить”¹⁴³. Заходи, спрямовані на досягнення кооперативної безпеки, потрібно вживати після згоди сторін, а не нав'язувати силою, а сама кооперативна безпека повинна ґрунтуватися на передумовах, що сприймаються широкою громадськістю як легітимні. Подібні дії повинні бути відкритими (інклюзивними) – у тому розумінні, що всі країни мають право приєднатися до них. А самі країни зобов'язуються, своєю чергою, дотримуватись духу кооперативної безпеки, брати участь у виробленні її правил¹⁴⁴.

Вони наголошують, що система “кооперативної безпеки” не повинна ні набувати форми окремого всеосяжного політичного режиму, або угоди з контролю озброєнь, ні прагнути до створення міжнародного уряду. Кооперативна безпека, у їхньому розумінні, не претендує на те, щоб знищити всі озброєння, запобігти усім формам насильства, гармонізувати всі політичні цінності. Її мета – запобігти нагромадженню засобів для серйозної, навмисної,

¹⁴² Див.: Бодрук О.С. Воєнно–політичні аспекти забезпечення безпеки // Стратегічна панорама. – 2002. – № 2. – С. 74; Сенченко О.А. НАТО на шляху до кооперативної безпеки: перспективи євроатлантичного партнерства для України // Стратегічна панорама. – 2002. – № 1. – С. 31.

¹⁴³ Carter A., Perry W. and Steinbruner J. A new Concept of Cooperative Security. – Brookings Occasional Papers. – Washington, 1992. – P. 7.

¹⁴⁴ Цыганков П.А. Безопасность: Кооперативная или корпоративная. Критический анализ международно–политической концепции // Политические исследования. – 2000. – № 3. – с.136.

організованої агресії. “Зосереджуючись на скороченні організованих військових приготувань, кооперативна безпека сама по собі не адресується безпосередньо субдержавному насильству, що є головним джерелом хронічних конфліктів і убогості у світі. Кооперативна безпека дає міжнародному співтовариству основу – справді необхідну основу – для організації відповідей на насильство щодо цивільного населення”¹⁴⁵. Автори наводять базові компоненти кооперативного порядку, серед яких: досвід ядерного залякування і кооперативна денуклеаризація; оборонна конфігурація звичайних сил; узгоджена міжнародна відповідь на агресію; зменшення військових інвестицій і поширення зброї масового ураження; транспарентність усіх засобів.

Вчені з Брукінгського інституту розглядають кооперативну безпеку як “модель міждержавних відносин, у якій суперечки можуть мати місце, але будуть регулюватись обмеженнями з боку узгоджених норм і процедур. Визнаючи різноманітність, а навіть ворожість різних держав і культур, цей тип міжнародної системи забезпечує розв’язання конфліктів, не вдаючись до масового насильства. Кооперативна безпека відрізняється від традиційної ідеї колективної безпеки так, настільки, наскільки профілактичне лікування відрізняється від інтенсивної терапії”. Далі автори стверджують, що обидві стратегії не виключають одна одної, а насправді взаємодоповнюються, бо повною мірою розвинена структура кооперативної безпеки може охоплювати постулати про колективну оборону як остаточну гарантію для своїх членів на випадок агресії”¹⁴⁶. Потрібно зазначити ще одну особливість: колективна безпека спрямована на те, щоб зупинити агресора після початку конфлікту, а кооперативна – передбачає превентивні заходи (наприклад, “гуманітарне втручання”) проти агресії.

І нарешті, кооперативну безпеку можна зобразити за допомогою так званого *трикутника безпеки*, концепцію якого запро-

¹⁴⁵ Carter A., Perry W. and Steinbruner J. A new Concept of Cooperative Security. – Brookings Occasional Papers. – Washington, 1992. – P. 8–10.

¹⁴⁶ Carter A., Perry W. and Steinbruner J. A new Concept of Cooperative Security. – Brookings Occasional Papers. – Washington, 1992. – P. 59–65; Nolan J. (ed.) Global Engagement: Cooperation and Security in the 21st Century. – Washington DC: The Brookings Institution, 1994. – P. 5–6.

понував **О. Вівер**¹⁴⁷. По вершинах цього трикутника розташовані найважливіші міжнародні організації: НАТО, ЄС і ОБСЄ. Кожна цих з організацій відповідає за свою сферу: НАТО – за військові справи, ЄС – за політичні та економічні, ОБСЄ разом з ООН – за формулювання процедурних норм у міжнародних відносинах та за нагляд над дотриманням міжнародного права. До того ж за окремими інституціями є держави, які інакше бачать своє місце і впливи в окремих організаціях, через що у різний спосіб визначають їхню потенційну роль. Рівень підтримки інституції залежить не тільки від функції, яку вона виконує, а й від рівня впливу держави в цій організації. І тут, зазначає Я. Чапутовіч, за НАТО стоять США, за ЄС – Франція та Німеччина, а за ОБСЄ – Росія¹⁴⁸ (див. рис. 8).

Рис. 8. Трикутник європейської безпеки

Джерело: Czuputowicz J. Teoretyczne założenia i elementy składowe kooperatywnego systemu bezpieczeństwa // NATO w systemie bezpieczeństwa europejskiego. Seria:zeszyty, 37. (red.) Cziomer E. – Kraków, 1999. – S. 72

Між вершинами трикутника розташовані інститути-посередники, що не є самостійними суб'єктами системи безпеки. Їхніми завданням є залагодження непорозумінь і полегшення співпраці між основними інститутами. Отож, між НАТО і ЄС перебував ЗЄС, що поєднував елементи обох організацій, основним завданням якого

¹⁴⁷ Weaver O. The European Security Triangle // Centre for Peace and Conflict Research. Working Papers. – № 12. – Copenhagen, 1994. – 72 p.

¹⁴⁸ Czuputowicz J. Teoretyczne założenia i elementy składowe kooperatywnego systemu bezpieczeństwa // NATO w systemie bezpieczeństwa europejskiego. Seria:zeszyty, 37. / (red.) E. Cziomer. – Krakow, 1999. – S. 71.

було полегшення співробітництва між ними. Сьогодні це завдання виконує ЄПБО. На правому катеті, між НАТО і ОБСЄ, перебувають Рада євроатлантичного партнерства (РЄАП) та “Партнерство заради миру”, які слугують в руках НАТО відповідно політичним і військовим інструментом впливу на держави-члени ОБСЄ, що не належать до нього. Подібне значення виконують спеціальні зінституційовані (організаційно визначені) відносини НАТО з Україною та Росією. Елементом відносин НАТО з державами не членами є також розширення. Між ЄС та ОБСЄ, на лівому катеті, перебуває заснований 1991 р., Європейський банк реконструкції та розвитку (ЄБРР), Пакт про стабільність в Європі 1995 року¹⁴⁹, Договори про співпрацю з окремими державами Центрально-Східної Європи та переговори про вступ з державами-кандидатами.

Отже, теоретично кооперативна система безпеки – це система, в якій найважливіше значення мають міжнародні організації, і тільки за ними можуть проглядатися інтереси окремих держав. Але стосовно реальної ситуації описані підходи до концепції кооперативної безпеки, хоча графічно і виглядають довершеними, все ж спричиняють істотні сумніви.

П. Циганков підкреслює принципові недоліки перших двох підходів. Недоліки підходу Маршалл-Центру до концепції кооперативної безпеки полягають в його ексклюзивному, в остаточному підсумку, характері (тобто концепція призначена лише для обраних), що замикається головно на НАТО, вважаючи його основним інструментом забезпечення “безпеки людства” (а це фактично порушує чинну структуру міжнародного права), нехтує моральними і політичними наслідками застосування сили, не санкціонованого світовим співтовариством. Водночас представники Брукінгської групи недооцінюють загрози невійськового характеру і не приділяють належної уваги викликам, пов’язаним із внутрішніми конфліктами. Крім того, прихильники обох підходів явно недооцінюють значення національних інтересів. До того ж прихильники першого підходу, що схильні поділяти учасників міжнародних

¹⁴⁹ Прототипом Пакту є План Едуарда Балладура (тодішній французький прем’єр) 1993 р. Згідно з ним, держави, що візьмуть участь в його реалізації, отримують економічну та іншу допомогу і їм буде полегшено вступ до ЄС. План хоч викликав багато зауважень, все ж став проектом Пакту про стабільність в Європі.

відносин на “добрих” і “поганих”, враховують зменшення значення національного суверенітету, що, з одного боку, є абсолютизацією реальних тенденцій, а з іншого, – містить чималу частку політичного лукавства. Очевидним є замах на основу концепції кооперативної безпеки – теорію демократичного миру. Довільний (а, точніше, визначений на власний розсуд, відповідно до критеріїв, що можуть щоразу змінюватися) вибір об’єкта “гуманітарного втручання” робить демократію непередбачуваною всупереч основному постулатові зазначеної теорії¹⁵⁰. Важливо наголосити, що посилення на превентивні заходи може стати приводом для досягнення інших цілей державою, таких, як, наприклад, повалення уряду сусідньої держави¹⁵¹.

Сумніви щодо третього підходу стосуються сили та значення окремих інституцій, розміщених на вершинах, та розподілу завдань. Концепція кооперативної безпеки ґрунтується на взаємному зміцненні і доповненні окремими організаціями; інакше кажучи, це певний синергійний союз між окремими елементами системи. Реально ці елементи швидше конкурують між собою, розподіл завдань беруть під сумнів, а організації і держави, що стоять за ними, змагаються між собою. Держави прагнуть виокремити “свою” організацію і передати їй якнайбільше повноважень за рахунок інших організацій.

Навіть, якщо запропоновану О. Вівером модель системи кооперативної безпеки прийняти за ідеальну, то мусимо констатувати, що насправді трикутник не є рівнобедреним. Очевидна деформація виникає через те, що тягар, розташований на одній з вершин і представлений НАТО та США, більший, ніж на інших. НАТО є сьогодні головною організацією кооперативної системи безпеки в Європі. Цієї думки дотримуються американець Р.Коен¹⁵², українські експерти О. Бодрук, О. Сенченко і

¹⁵⁰ Цыганков П.А. Безопасность: Кооперативная или корпоративная. Критический анализ международно-политической концепции // Политические исследования. – 2000. – № 3. – С. 137.

¹⁵¹ Щодо польських роздумів над ефективністю операції в Іраку в з точки зору превентивних заходів див.: Koziej S. Prewencyjna strategia bezpieczeństwa międzynarodowego // Sprawy międzynarodowe. – 2004. – № 4. – S.49–63.

¹⁵² Cohen R., Michalka M. Cooperative Security: New Horizons for International Order // The Marshall Centre Papers. – 2001. – № 3. – 80 p.

О. Полторацький¹⁵³ та польські дослідники М. Чайковські і Р. Піпшик¹⁵⁴.

Р. Коен стверджує, що НАТО є єдиною у світі чинною моделлю системи кооперативної безпеки¹⁵⁵, а О. Сенченко зазначає, що “на практиці, для сьогодношньої Європи не існує альтернативи НАТО у вирішенні завдань галузі безпеки”¹⁵⁶. Хоча, варто зазначити, що така ситуація склалася внаслідок обмеження повноважень інших організацій – ЄС, ООН та ОБСЄ¹⁵⁷. Також не можна погодитись з тим, що за ОБСЄ стоїть Росія. ОБСЄ є, радше, тією організацією, в якій певною мірою більший вплив мають великі держави, але все ж де-юре всі держави представлені на рівних правах.

Як бачимо, концепція кооперативної безпеки ґрунтується на принципах зміцнення безпеки за допомогою співпраці і у своєму ядрі головним елементом має систему колективної безпеки, але вже з розвиненішими політичними та правовими механізмами. Отже, маємо справу з концепцією, що трактує зміцнення міжнародної безпеки як багатоступеневий процес розвитку європейських відносин, і навіть, ширших в євроатлантичному розумінні. Ідеї кооперативної безпеки зближуються з ідеями глобальної безпеки, а деякі автори їх навіть розуміють як рівнозначні. Як стверджує Р. Земба, “Європа після розпаду СРСР найкраще реалізує концепцію

¹⁵³ Див.: Бодрук О.С. Воєнно-політичні аспекти забезпечення безпеки // Стратегічна панорама. – 2002. – № 2. – С. 65–74; Полторацький О.С. Роль НАТО у формуванні сучасної системи міжнародної безпеки: Дис. канд. політ. наук: 23.00.04 / Ін-т світ. економіки і міжнар. віносин НАН України. – Київ, 2003. – 19 с; Сенченко О.А. НАТО на шляху до кооперативної безпеки: перспективи євроатлантичного партнерства для України // Стратегічна панорама. – 2002. – № 1. – С. 29–36.

¹⁵⁴ Czajkowski M., Pieprzyk R. NATO jako trzon kooperatywnego systemu bezpieczeństwa w Europie // NATO w systemie bezpieczeństwa europejskiego. Seria: zeszyty, 37. / (red.) E. Cziomer. – Krakow, 1999. – S.79–99.

¹⁵⁵ Cohen R., Michalka M. Cooperative Security: New Horizons for International Order // The Marshall Centre Papers. – 2001. – № 3. – P. 16.

¹⁵⁶ Сенченко О.А. НАТО на шляху до кооперативної безпеки: перспективи євроатлантичного партнерства для України // Стратегічна панорама. – 2002. – № 1. – С. 34.

¹⁵⁷ Czaputowicz J. Teoretyczne zalozenia i elementy skladowe kooperatywnego systemu bezpieczeństwa // NATO w systemie bezpieczeństwa europejskiego. Seria:zeszyty, 37 / (red.) E. Cziomer. – Krakow, 1999. – S. 75.

кооперативної безпеки”¹⁵⁸. Сьогодні ідеї кооперативної безпеки продовжують втілювати ОБСЄ та інші євроатлантичні організації, зокрема НАТО¹⁵⁹. І Храбан наголошує, що на базі кооперативної безпеки можна і потрібно будувати нову модель системи європейської безпеки¹⁶⁰.

Висновки

Під час глобалізації анахронізмом виглядає державоцентрична модель безпеки з розбіжностями у розумінні ключових факторів безпеки між владою, народом і рештою світу. Як зазначає О. Бодрук, “нині функції головного суб’єкта безпеки перебирають на себе впливові міжнародні структури, а об’єктом безпеки стають мирне населення і цивільна інфраструктура, права людини, захист демократії”¹⁶¹. Важливим елементом у відносинах між національною та міжнародною безпекою є дотримання права, оскільки його порушення державою у внутрішніх відносинах загрожує безпеці особи, а в зовнішньому вимірі визнання і повага права, встановленого міжнародним співтовариством, є запорукою світової безпеки. Особливо важливо це тепер, коли щораз більше ускладнюються відносини між державами і рівночасно зростають масштаби різного типу нових загроз і викликів.

Сучасна система міжнародних відносин ґрунтується на рівності суверенних держав і невтручанні у внутрішні справи¹⁶². Зовнішнє втручання міжнародних організацій, міждержавних союзів та окремих урядів часто розглядається як небезпечний прецедент, як виклик державному суверенітету. Втручання може санкціонувати лише Рада Безпеки ООН. Ст. 52 та 53 Статуту ООН надають таким регіональним організаціям, як ЄС, НАТО та ОБСЄ, законні підстави

¹⁵⁸ Zięba R. Instytucjonalizacja bezpieczeństwa europejskiego. – Warszawa: SCHOLAR, 2004. – S. 51.

¹⁵⁹ Див докладніше: Бодрук О.С. Воєнно-політичні аспекти забезпечення безпеки // Стратегічна панорама. – 2002. – № 2. – С. 65–74.

¹⁶⁰ Храбан І.А. Система європейської безпеки і напрями воєнно-політичної інтеграції України до її структур: Монографія. – К.: Варта, 2005. – С. 126.

¹⁶¹ Бодрук О.С. Система національної та міжнародної безпеки в умовах формування нового світового порядку: 1991–2001 роки. Автореферат дисертації. – Київ, 2003. – 4.

¹⁶² Стаття 2, пункт 1, та Стаття 2, пункт 4. – Статут ООН.

для заходів з примушення до миру; для цього їм потрібна згода п'яти постійних членів Ради Безпеки ООН: “Жодні примусові заходи не можуть бути вжиті на підставі регіональних угод, або регіональними організаціями без санкцій Ради Безпеки”¹⁶³. Проте, як зрозуміло з останніх подій, США, Великобританії, Франції, Німеччині, Росії та Китаю з різних причин надзвичайно важко дійти згоди у вирішенні питань про застосування сили. Перешкоджають цьому їхнє різне ставлення до позиції конфлікту, складність у наданні належних ресурсів, а також принципово відмінні тлумачення принципів рівноправності суверенних держав і невтручання у внутрішні справи. Абсолютизація цих двох принципів може фактично паралізувати будь-яку реакцію міжнародної спільноти.

Після теракту 11 вересня 2001 р. постала проблема підвищення глобальної відповідальності за попередження тероризму; проте, попри численні декларації і резолюції Ради Безпеки ООН, сподівання не справдилися – ні на глобальному (ООН), ні на регіональному (НАТО) рівнях. Не вистачає міжнародно визнаних правових інструментів ефективного врегулювання ситуацій, у яких держави традиційно використовують силу на власний розсуд та (або) виправдовують свої дії посиленням на право самозахисту. Хоча це питання стосується і внутрішньої, і зовнішньої безпеки, немає глобального розуміння необхідності спільних дій у відповідь на загрозу в галузі безпеки. Провідні вчені все ж розуміють, що в епоху глобалізації, нових інформаційних технологій безпека ґрунтується, скоріше, на взаємозалежності, ніж на односторонній залежності або перевазі¹⁶⁴. Усвідомлення цього спонукає до постійного пошуку оптимальних моделей чи концепцій міжнародної безпеки, хоча зрозуміло, що ідеального рішення немає, бо безпека вимагає погодження очікувань окремих держав з дуже різними статусами та інтересами.

Сьогодні на емпіричному рівні європейська безпека характеризується поєднанням елементів колективної і кооперативної безпеки. А в майбутньому, після певних трансформацій з урахуванням слабких ознак (удосконалення політико-правового меха-

¹⁶³ Стаття 53, пункт 1. – Статут ООН.

¹⁶⁴ Детальніше див: СІПІ 2002. Щорічник. Озброєння, розброєння та міжнародна безпека / Пер. з англ./ Стокгольм. міжнар. ін-т досліджень миру; Укр. центр екон. і політ. досліджень ім. О. Разумкова; Ред кол. укр. вид.: А. Гриценко (голов. ред.) та ін. – К.: Заповіт, 2002. – С. 3–5.

нізму, обговорення та прийняття правил “гуманітарного втручання” для виконання завдань кризового врегулювання, запобігання і розв’язання конфліктів, що мало б відбуватись звичайно після вичерпання всіх мирних засобів урегулювання міжнародних криз), якраз ліберально-демократична **концепція кооперативної безпеки** могла б стати основою для формування нової системи європейської безпеки (табл. 1).

Таблиця 1

Відмінності між концепціями міжнародної безпеки

Характеристика	Концепція рівноваги/ балансу сил	Концепція глобальної/ спільної/ всеосяжної безпеки	Концепція колективної безпеки	Концепція кооперативної безпеки
1	2	3	4	5
Основне призначення	Підтримка стану рівноваги сил (запобігання рідущої переваги або надмірного зростання сили)	Безпечний розвиток держав та народів	Автоматичне солідарне реагування на агресію	Запобігання війни та усунення загроз (також невійськовими засобами)
Спрямованість	Проти конкретних держав або групи держав (в основному наддержав, імперій)	Спільне запобігання появі різного типу загроз і викликів та елімінація існуючих	Проти конкретних держав або групи держав	На підвищення загального середовища безпеки, конкретного противника немає
Базис	Довготермінові або короткотермінові угоди щодо активності і взаємного пристосування своїх сил	Розвинута різнобічна співпраця і скорочення озброєнь (на основі повної рівності, поваги, суверенності кожного члена міжнародної спільноти, на основі сумлінного виконання державами прийнятих на себе обов’язків та діючих норм міжнародного права)	Довгострокові офіційні міжнародно-правові зобов’язання в сфері підтримання миру та гарантування (забезпечення) безпеки кожного учасника	Легітимне співробітництво на основі усвідомлення спільного майбутнього між міжнародними організаціями та державами

Продовження табл. 1

1	2	3	4	5
Сутність основного методу дії	Залякування, демонстрація тієї самої могутності чи навіть незначної переваги	Розвинута усебічна співпраця та співробітництво, розвиток демілітаризації і спільне погодження щодо обмеження озброєнь	Заборона агресії, зобов'язання щодо врегулювання міжнародних спорів мирними засобами, взаємна допомога у випадку агресії з застосуванням колективних засобів, включно з використанням колективної військової сили. Постфактно реагуюча	Кооперативна співпраця (також невійськова), превентивні заходи
Межі дії	Поширюється на сферу впливу двох конкретних суб'єктів міжнародних відносин	Поширюється на увесь світ	Поширюється у межах зони відповідальності	Поширюється за межі зони відповідальності

Джерело: Власне опрацювання на основі Храбан І.А. Система європейської безпеки і напрями воєнно-політичної інтеграції України до її структур: Монографія. – К.: Варта, 2005. – 544 с. – С. 123

Завдання для самоконтролю

1. У чому полягає відмінність між основними концепціями міжнародної безпеки? У діяльності яких держав чи організацій ми можемо знайти відображення застосування концепцій міжнародної безпеки? Відповідь обґрунтуйте.

2. Чому частина науковців вважають концепцію рівноваги/балансу сил неефективною?

3. Яку з аналізованих концепцій міжнародної безпеки могла б взяти Україна за основу для своєї політики безпеки?

Частина II
ФОРМУВАННЯ І РЕАЛІЗАЦІЯ ПОЛІТИКИ
БЕЗПЕКИ ЄВРОПЕЙСЬКОЇ ДЕРЖАВИ

Розділ 3

АНАЛІЗ АКТУАЛЬНИХ ЗАГРОЗ ТА ВИКЛИКІВ В ЄВРОПІ ТА ПОЛЬЩІ

Актуальні загрози та виклики нового типу, що є об'єктами аналізу цього розділу, окремо або в комплексі, виокремлюють науковці та дослідники, зокрема польські. Вони включені у різноманітні наукові дослідження, безпекові рапорти та стратегії безпеки РП і інших європейських держав¹⁶⁵. Отже, вважаємо потрібним зосе-

¹⁶⁵ Порівняй: Кіш Є.Б. Питання безпеки на нових східних кордонах Європейського Союзу // Стратегічна панорама. – 2004. – № 1; Клітченко О.С. Забезпечення внутрішньої безпеки країн у контексті нових загроз і викликів (Болгарія, Румунія, Словаччина та Угорщина) // Стратегічна Панорама. – 2005. – № 2; Перепелиця Г.М. Конфлікти в посткомуністичній Європі: Монографія. – К.: НІСД, 2003. – С. 20; Поляков Л., Сунгуровський М. Європейська безпека: нові загрози – старі відповіді? // Національна безпека і оборона. – 2001. – № 9. – С. 14–26; Про підсумки чергової зустрічі Секретарів Рад Безпеки Білорусі, Росії, України та Польщі. (м. Краків, 9–10 березня 2004 року) // Стратегічна Панорама. – 2004. – № 2; Соболев А.А. Україна в європейському воєнно-політичному вимірі. (автореферат дисертації). – К., 2004. – С. 11; Федуняк С.Г. Європейські виміри безпеки на пострадянському просторі. Формування інтегрованої безпеки Заходу і Нових незалежних держав. – Чернівці: Рута, 2005. – С. 79, 92–94; Храбан І.А. Система європейської безпеки і напрями воєнно-політичної інтеграції України до її структур: Монографія. – К.: Варта, 2005. – С. 3–4; A Secure Europe in a Better World – The European Security Strategy. Approved by the European Council held in Brussels on 12 December 2003 and drafted under the responsibilities of the EU High Representative Javier Solana; Cohen R., Michalka M. Cooperative Security: New Horizons for International Order // The Marshall Centre Papers. – 2001. – № 3. – P. 63; Cziomer E (red). Raport o bezpieczeństwie 2000. – Kraków: ISS, 2001. – S. 86–90; European defence. A proposal for a White Paper. Report of an independent Task Force. – Paris: ISS, 2004. – P. 16–19; Flera W. Tworzenie europejskiego systemu bezpieczeństwa // Bezpieczeństwo europejskie: koncepcje, instytucje, implikacje dla Polski / pod red. J. Czaputowicza. – Warszawa: Ararat, 1997. – S. 49; Kryteria bezpieczeństwa międzynarodowego państwa. / pod red. S. Dębskiego i B. Górka-Winter. – Warszawa: PISM, 2003. – S. 59–61, 180–184; Krzywda T. Nowe zagrożenia i ich wpływ na stabilizację i bezpieczeństwo Polski // Przegląd wojsk lotniczych i obronny powietrznej. – 2002. – № 10. – S. 70–77; Mapping the Global Future. Report of the National Intelligence Council's 2020 Project. Based on consultations with nongovernmental experts around the world December 2004. – Washington: NIC) 004. – P. 93–104; Mickiewicz P. Sytuacja geopolityczna Europy w aspekcie współczesnych zagrożeń bezpieczeństwa // Współczesne wyzwania bezpieczeństwa europejskiego: wybrane aspekty / Pod

редити увагу на міжнародному тероризмі; сучасних екологічних загрозах; ядерній небезпеці; етнічних і релігійних конфліктах; міжнародній організованій злочинності; поширенні тоталітарних сект; неконтрольованій міграції, а також принципи реалізації політики безпеки РП щодо їх нейтралізації.

3.1. Міжнародний тероризм

Міжнародний тероризм – багатовимірне і багатоаспектне явище, яке останнім часом настільки масштабно розвивається і еволюціонує, що дати йому однозначну характеристику дуже непросто. У Хартії європейської безпеки, ухваленій 1999 р., наголошується, що міжнародний тероризм становить велику загрозу безпеці і у всіх своїх формах і проявах, чим би він не мотивувався, залишається неприйнятним¹⁶⁶. Існує реальна небезпека застосування терористами ядерних, хімічних і біологічних засобів, прикладом чого є поштові відсилання із спорами сибірської виразки. З метою терору використовуються релігійний та інший фанатизм, убогість і відсталість окремих прошарків населення. Приклади Афганістану, Іраку, Таджикистану, Косова підтверджують, що сучасний міжнародний тероризм здатний вести диверсійно-терористичну війну, брати участь у масштабних збройних конфліктах.

Однак *міжнародному співтовариству з різних причин дотепер не вдалося виробити загальноприйнятого правового визначення міжнародного тероризму, що значно ускладнює створення міжнародно-правової основи. Хоча спроб було багато, про що свідчать наведені у книзі А. Шміда понад 100 визначень тероризму,*

red. Mickiewicz P., Kubiaka K. – Pelplin: Bernardinum, 2004. – S. 7–25; Rotfeld A.D. Polska w niepewnym świecie. – Warszawa: PISM, 2006. – S. 254; Tashev B. Risks and threats in the new security environment and the Challenges facing Bulgaria // Security Focus Newsletter. – June 2003; Zięba R. Instytucjonalizacja bezpieczeństwa europejskiego. – Warszawa: SCHOLAR, 2004. – S. 59–115.

¹⁶⁶ Charter for European Security. Istanbul, November 1999.

сформульованих в науці між 1936 і 1981 роками¹⁶⁷. Творилися вони зрештою і пізніше, проте ні науково, ні на практиці не можуть поки що запропонувати універсальної дефініції, ефективної колективної протидії цій загрози.

Навіть у новому проекті Кодексу злочинів проти миру та безпеки людства, розробленому та схваленому у першому читанні Комісією міжнародного права ООН 1995 р., зберігся однобічний підхід до визначення міжнародного тероризму. Це скоєння, організація, сприяння здійсненню, фінансуванню чи заохоченню агентами або представниками однієї держави актів проти іншої держави або потурання з їхнього боку здійсненню таких актів, які спрямовані проти осіб або власності і які за своїм характером мають за мету провокування жаху у державних діячів, груп осіб або у населення взагалі¹⁶⁸. Поза межами цього визначення залишився тероризм, що організовується та здійснюється здебільшого на території тієї чи іншої держави громадянами тієї чи іншої держав. Варто зазначити що навіть таке формулювання було піддане критиці із посиленням на відсутність аналогічного визначення у карних кодексах низки країн.

Державний департамент США міжнародним визначає тероризм, який стосується громадян і території більше ніж однієї країни, подібне визначення наводить польський дослідник Т. Ємьоло¹⁶⁹.

Тероризм є міжнародним, наголошує Л. Моджорян, за умови, що:

1) як терорист, так і жертви тероризму є громадянами однієї держави чи різних держав, але злочин вчинений за межами цих держав;

2) терористичний акт спрямований проти осіб, що захищені міжнародним правом;

¹⁶⁷ Laqueur W. Reflections on Terrorism // Foreign Affairs. – 1986. – Vol. 65. – № 1. – P. 88; Schmid A.P. Political Terrorism: A Research Guide. – New Brunswick, N.J.: Transaction, 1984. – 700 p; Schmid A.P., Jongman A.J. Political Terrorism. A New Guide to Actors, Authors, Concepts, Data Bases, Theories, and Literature. – 2 edition. – Amsterdam: Transaction Books, 2005. – P. 1–38.

¹⁶⁸ Draft Code of Crimes Against the Peace and Security of Mankind. – С. 24.

¹⁶⁹ Jemioło T. Globalny i międzynarodowy terroryzm / Bezpieczeństwo zewnętrzne Rzeczypospolitej Polskiej / pod red. T. Jemioły, K. Malaka. – Warszawa: AON, 2002. – S. 164.

3) підготовка до терористичного акту ведеться в одній державі, а здійснюється в іншій;

4) вчинивши терористичний акт в одній державі, терорист переховується в іншій і постає питання про його видачу¹⁷⁰.

Сьогодні, як стверджує Я. Дашкевич, можна говорити про шість основних форм тероризму, між якими є ще й перехідні форми:

а) національно-визвольний тероризм, який іноді називають тероризмом національних меншин;

б) тероризм, пов'язаний з національно-релігійно-визвольними рухами;

в) тероризм соціал-революційного характеру;

г) правий тероризм;

д) диверсійний тероризм;

е) кримінальний тероризм¹⁷¹.

На нашу думку, пункти *а* та *б*, можна було б об'єднати, оскільки ці форми тероризму надзвичайно подібні за суттю, завданнями та кінцевою метою.

Згідно з класифікацією Михайла Требіна, **за сферою дії** тероризм може бути *внутрішньодержавним* і *транснаціональним (міжнародним)*, а **за місцем проведення** терористичних актів можна виділити *наземний, морський, повітряний, космічний та віртуальний (кібертероризм)*. **За засобами**, що використовуються під час терористичних актів, можна окреслити тероризм *із застосуванням звичайних засобів ураження* (холодна і вогнепальна зброя, різні вибухові пристрої, складні системи озброєнь – літаки, танки, зенітні ракетні установки тощо); тероризм *із застосуванням зброї масового знищення* (біологічної, хімічної, ядерної тощо)¹⁷².

Міжнародний тероризм набуває сьогодні загрозового характеру. Сучасна глобалізація охопила не лише економіку, а й терористичну діяльність. Сьогодні терористи готуються до проведення терористичних акцій в одній країні, вчиняють їх в іншій, а переховуються в третій. Ефективність і масштаби терористичних атак можуть бути такими значними, що атакована держава може

¹⁷⁰ Моджорян Л.А. Терроризм: правда и вымысел. – М., 1986. – С. 14.

¹⁷¹ Детальніше див.: Дашкевич Я. Терором по тероризмові // “Універсум”. – 2002. – № 1–2 (99–100), Порівняй з: Cesarz Z., Stadtmüller E. Problemy polityczne współczesnego świata. – Wrocław: WUW, 2002. – S. 352.

¹⁷² Требін М. Обличчя тероризму // Людина і політика. – 2003. – № 1.

визнати їх актом агресії. Так вчинили США після атак 11 вересня 2001 р., визнавши, що перебувають у стані війни з тероризмом. Це стало причиною впровадження в дію ст. 5 Вашингтонської угоди та створення широкої антитерористичної коаліції¹⁷³. Як пише А. Д. Ротфельд, новизна цих атак проявилася у: 1) шкалі атак; 2) характері нападу (ззовні, функції ракет виконали пасажирські літаки); 3) новому противнику (виконавцем цих атак був недержавний суб'єкт); 4) цілі (атаковано найпотужнішу наддержаву, що вважалася найбезпечнішою)¹⁷⁴. Отже, міжнародний тероризм став однією з найважливіших глобальних загроз сучасного світу.

Розглядаючи причини дедалі більшого поширення міжнародного тероризму, важливо мати на увазі весь комплекс взаємозумовлених факторів, серед яких провідне місце посідають загальні процеси глобалізації, що у різних формах охопили практично всі держави світу, а також яскраво виражена тенденція розвитку однополюсної системи зовнішньополітичних відносин, маргіналізації і зубожіння значної частини населення планети.

Розвиток сучасного тероризму зумовлений:

по-перше зміцненням ролі релігії як наслідку процесу деідеологізації внутрішнього життя низки країн світу та міжнародних відносин;

по-друге, розвитком транснаціональної організованої злочинності та пов'язаної з нею нелегальної торгівлі зброєю радіоактивними матеріалами тощо;

по-третє, наслідками науково-технічного прогресу та вдосконаленням глобальних інформаційних технологій; по-четверте високими темпами урбанізації в світі¹⁷⁵.

¹⁷³ Детальніше: Євєскіна О. Щодо законодавчого забезпечення боротьби з тероризмом у провідних країнах світу // Проблеми міжнародної безпеки: аналітичний огляд. – квітень 2003. – С. 153–160; Kuźniar R. *Polityka i siła. Studia strategiczne – zarys problematyki.* – Warszawa: SCHOLAR, 2005. – S. 279–281.

¹⁷⁴ Rotfeld A.D. *System bezpieczeństwa międzynarodowego po 11 września 2001* // *Rocznik Strategiczny 2001/2002.* – Warszawa: Scholar, 2002. – S. 19–20; Порівняй з: Hrycenko A. *Pole bitwy bez granic* // *Bezpieczeństwo międzynarodowe czasu przemian* / pod. red. R. Kuzniara, Z. Lachowskiego. – Warszawa: PISM, 2003. – S. 129–134

¹⁷⁵ Дорошенко А. Терор і тероризм // *Політика і час.* – 1997.–№ 8–9. – С. 20–26.

Отже, сучасний тероризм характеризується:

- зростанням кількості терористичних актів, цинічністю та жорстокістю їх виконання;
- масштабністю наслідків акцій та значною кількістю жертв;
- високим рівнем фінансування терористичної діяльності;
- використанням різними державами окремих терористичних угруповань для розширення сфер геополітичного впливу;
- участю міжнародних терористичних організацій у поширенні свого впливу на інші регіони, активними спробами встановити контроль над територіями з багатими запасами енергоносіїв та корисних копалин;
- професіоналізмом терористів, що зростає з кожним випадком їх участі у різних конфліктах;
- інтернаціональним характером терористичних угруповань;
- активізацією спроб заволодіти ЗМЗ для її можливого застосування;
- зв'язком терористів із найманцями;
- зростанням технічної оснащеності найнебезпечніших терористичних угруповань;
- налагодження стійких зв'язків між терористичними організаціями і транснаціональною організованою злочинністю;
- виникненням нових видів тероризму, зокрема інформаційного й віртуального (кібертероризму);
- зростанням терористичних атак з терористами-смертниками – “самовбивчого тероризму”¹⁷⁶;
- спробами лідерів окремих терористичних організацій надати своїй діяльності характеру національно-визвольної боротьби¹⁷⁷.

¹⁷⁶ Поняття “самовбивчий тероризм” презентувала М. Креншау, для котрої це явище означало: “акт тероризму, в котрому смерть виконавця є необхідною умовою його проведення” [161, р.21]. Детальніше див. [134].

¹⁷⁷ Бодрук О.С., Леонов В.В. Про участь України у боротьбі з міжнародним тероризмом // Проблеми міжнародної безпеки: аналітичний огляд. – квітень 2002. – С. 57–58; Мировой порядок после терактов в США: проблемы, перспективы. – Москва: Комитет внешнеполит. планирования, 2002. – 31 с.; Cesarz Z., Stadtmüller E. Problemy polityczne współczesnego świata. – Wrocław: WUW, 2002. – S. 351–352; Terroryzm międzynarodowy: “gwiazda jednego sezonu” czy powźne zagrożenie dla bezpieczeństwa międzynarodowego? // Rocznik strategiczny 2001/2002 / red. E. Halizak,

Аналіз деяких особливостей міжнародного тероризму

З огляду на порівняно вивчену проблематику тероризму, міжнародного тероризму і, зокрема, воєвничого фундаменталізму (“*militant islam*”)¹⁷⁸. увагу зосередимо на практично недосліджених зв'язках міжнародного тероризму з транснаціональною організованою злочинністю та з найсучаснішими високими технологіями інформаційного обміну.

Розпад біполярної системи міжнародних відносин та об'єктивне зменшення глобального конфліктного потенціалу в світі, відмова багатьох країн від політики підтримки тероризму як інструменту зовнішньої політики, інші фактори зумовили пошук професіональними терористами своєї “ніші” у поліполярному світі. Щоб фінансово забезпечити свою діяльність, професіональні терористичні організації інтегрувалися зі структурами організованої злочинності. Наприклад, терористичні угруповання почали виконувати замовлення мафії та надавати інші види послуг кримінальним синдикатам; зберігаючи автономність, терористичні групи почали займатися протизаконним бізнесом, використовуючи отримані за це гроші для фінансування своєї діяльності.

R. Kuźniar, D. Popławski, H. Szlajfer. – Warszawa: SHOLAR, 2002. – S. 402–421; Zimmermann D. The Transformation of Terrorism // *Zücher Beiträge zur Sicherheitspolitik und Konflikt forschung*. – 2004. – № 67. – P. 81.

¹⁷⁸ Бондаренко Д. Ісламський чинник у країнах Європи // *Проблеми міжнародної безпеки: аналітичний огляд*. – серпень 2003. – С. 185–188; Веселовський А.І. Близький Схід в епоху антитерористичного глобалізму // *Стратегічна панорама*. – 2002. – № 1. – С. 11–18; Токар Л.П. Міжнародний тероризм те Близький і Середній Схід: Точка біфуркації трьох моделей світового порядку // *Стратегічна панорама*. – 2004. – № 1; Токаревський Г.В. Міжнародний тероризм: сучасний стан та перспективи протидії // *Стратегічна панорама*. – 2003. – № 1; Kaczmarek J. Bezpieczny Świat. Utopia czy realna szansa? – Wrocław: Atla2, 2003. – 213 s.; Madej M. Międzynarodowy terroryzm polityczny. – Warszawa: Ministerstwo Spraw Zagranicznych, 2001. – 160 s.; Nazarkin J. Nowe–stare zagrożenia: emocje i trzewa analiza // *Bezpieczeństwo międzynarodowe czasu przemian* / pod. red. R. Kuzniara, Z. Lachowskiego. – Warszawa: PISM, 2003. – S. 105–127; Ostant W. Zjednoczona Europa wobec zagrożenia terroryzmu politycznego / *Przegląd Zachodni. Kwartalnik*. – lipiec – wrzesień 2004. – № 3. – S. 223–241.; *Terroryzm* // *Zeszyty Naukowe koła Wschodnioeuropejskiego Stosunków Międzynarodowych. Numer specjalny (2)*. – Wrocław, 2004. – 60 s.; *Terroryzm międzynarodowy: “gwiazda jednego sezonu” czy powżne zagrożenie dla bezpieczeństwa międzynarodowego?* // *Rocznik strategiczny 2001/2002* / red. E. Halizak, R. Kuźniar, D. Popławski, H. Szlajfer. – Warszawa: SHOLAR, 2002. – S. 402–421.

У середині 90-х років італійські та колумбійські синдикати почали використовувати тактику терору проти держави та її представників, намагаючись перешкодити розслідуванням і впровадженню урядових програм боротьби з організованою злочинністю, ліквідувати активних співробітників правоохоронних органів і спецслужб, змусити суддів виносити легші вироки членам мафіозних угруповань. У цей період тільки в Колумбії діяло майже 140 терористичних організацій, пов'язаних із наркокартелями, із загальною кількістю членів близько 20 тисяч. Водночас, додаткові кошти для фінансування своєї діяльності терористичні організації отримували, наприклад, від охорони наркоплантацій. Відоме в Перу угруповання “Cendero luminoso” (“Світлий шлях”), захищаючи на контрольованій території плантації коки, нелегальні лабораторії з перероблення наркотиків, аеродроми та інші об'єкти наркомафії, брало з картелів 10 % податок, що давало змогу фінансувати її кампанію з повалення уряду країни. Дедалі більша кількість терористичних та екстремістських угруповань різного політичного спрямування з метою самофінансування беруть безпосередню участь в організованій злочинній діяльності. Наприклад, у Бірмі в середині 90-х років сепаратистська група “генерала” Кун Са (справжнє ім'я – Чан Кіфу) контролювала майже 80 % виробництва опіуму в “Золотому трикутнику” (Бірма, Лаос, Таїланд). Згідно з даними ІНТЕРПОЛу, у період громадянської війни в Лівані (1975–1990 рр.) загальні прибутки деяких палестинських терористичних організацій від нелегальної торгівлі зброєю та підробки грошей становили 4 млрд. доларів США на рік¹⁷⁹.

Міжнародний тероризм зазнав сьогодні і якісної трансформації: тепер його особливість – високий рівень технічного забезпечення теракту, відмова від захоплення заручників (з огляду на відпрацьований спецслужбами механізм знешкодження), знищення важливих для життєдіяльності суспільства об'єктів (банків, вокзалів, торговельних центрів тощо).

Ще більшою загрозою є тероризм, пов'язаний з застосуванням ЗМЗ, що ґрунтується на системі нелегального експорту радіо-

¹⁷⁹ Дорошенко А. Терор і тероризм // Політика і час. – 1997. – № 8–9. – С. 20–26.

активних, хімічних та біологічних матеріалів¹⁸⁰. У світовому масштабі цим займається нова грізна транснаціональна кримінальна організація “Star” (“Зірка”), заснована приблизно 1994 р. Кістяк цієї організації становлять колишні високопосадові офіцери спецслужб і правоохоронних органів країн СНД та деяких держав Центрально-Східної Європи, а також керівники певних сегментів військово-промислового комплексу (ВПК) цих країн і мафіозні структури з Німеччини, Італії та інших держав Західної Європи.

Експерти зазначають, що саме “технологічні” інтереси сучасних міжнародних терористів штовхають їх на шлях активізації інтеграції з транснаціональною мафією; до того ж неможливо встановити контроль за переміщенням радіоактивних матеріалів у світі. Наприклад, арабський дослідник проблеми розвитку ісламських терористичних організацій у сучасній Європі Х. Хасан стверджує, що “алжирські терористи та бойовики курдської Робітничої партії отримують зброю через мафіозні канали в Англії та ФРН, при цьому ніхто не дає гарантії, що вони вже не отримали доступу до ядерних матеріалів”¹⁸¹. “Не варто побоюватися, що терористи зможуть самостійно виготовити атомну бомбу, – заспокоював учасників конференції Міжнародного агентства з атомної енергії (МАГАТЕ) його офіційний представник Д. Кід 2001 року – Протягом семи років у С. Хусейна ядерними розробками займалися десять тисяч осіб, у них було вкладено сім мільярдів доларів, але атомна зброя так і не була створена”¹⁸². Однак досвід Індії, Ірану, Пакистану та Північної Кореї свідчить про те, що це можливо.

Тероризм і його різновид – міжнародний тероризм стали загрозою міжнародному миру і безпеці, соціально-політичним явищем, об’єктивним фактором міжнародної і внутрішньої політики

¹⁸⁰ Требин М. Ядерный терроризм // Бизнес Информ. – 2002. – № 1–2. – С. 3–9; Calogero F. Terroryzm nuklearny // Bezpieczeństwo międzynarodowe czasu przemian / pod. red. R. Kuzniara, Z. Lachowskiego. – Warszawa: PISM, 2003. – S. 67–82; Początek nowego paradygmatu Bezpieczeństwa? Aspekty Wojskowe // Rocznik Strategiczny 2001/2002. – Warszawa: Scholar, 2002. – S. 106–132; Sutherland R.G. Broń chemiczna i biologiczna: stare zagrożenia w nowych warunkach // Bezpieczeństwo międzynarodowe czasu przemian / Pod. red. R. Kuzniara, Z. Lachowskiego. – Warszawa: PISM, 2003. – S. 567–580.

¹⁸¹ Laqueur W. Post-modern Terrorism // Foreign Affairs. – 1996. – № 5 (75). – P. 24–36.

¹⁸² Требін М. Обличчя тероризму // Людина і політика. – 2003. – № 1.

держав, їхнього військово-політичного співробітництва¹⁸³. Аналіз міжнародних і національних нормативно-правових актів, які регулюють антитерористичну діяльність, свідчить, що світове співтовариство кваліфікує терористичну діяльність як карний злочин. А це вимагає переслідування терористів відповідно до процедур національних кримінально-процесуальних кодексів і в межах міжнародних конвенцій, що захищають права людини в мирний час¹⁸⁴.

Антитерористична діяльність ЄС

Терористичні атаки 11 вересня 2001 р. істотно вплинули на функціонування цілої системи європейської безпеки. Вже через 10 днів після теракту у США **Європейська Рада розробила програму та узгодила конкретні заходи з її виконання**¹⁸⁵. Програма передбачає боротьбу з тероризмом у ЄС та співпрацю з США в межах їх антитерористичної програми. Конкретні заходи передбачають співпрацю з судовими, правоохоронними та розвідувальними органами, недопущення фінансування тероризму та зміцнення прикордонного контролю. Ці рішення стали важливою складовою спільної політики безпеки ЄС і прискорили розроблення міжнародних юридичних документів. ЄС підтримав пропозиції Індії з розроблення в межах ООН загальної конвенції, спрямованої проти міжнародного тероризму. Конвенція мала підвищити дієвість заходів, вжитих під егідою ООН протягом останніх 25 років. Нові рішучіші напрями діяльності ЄС зосередив на: припиненні фінансування тероризму, зокрема відмивання грошей, і заморожуванні активів; зміцненні безпеки повітряних перевезень, а також суворий контроль над заходами безпеки, яких вживають країни-учасниці, класифікацію зброї, технічну підготовку екіпажів, перевірку та контроль багажу, захист пілотської кабіни¹⁸⁶.

ЄС у декларативно-вербальній сфері безпосередньо після атак 2001 р. і до тепер зробив багато. Європейська комісія та Високий

¹⁸³ Stańczyk J. Międzynarodowe konsekwencje współczesnego wyzwania terrorystycznego // Wojsko i wychowanie. – 2001. – № 6. – S. 108–115.

¹⁸⁴ Леонов В.В. Проблеми організації антитерористичної боротьби / Уроки 11 вересня. – Київ, 2002.

¹⁸⁵ Security through Cooperation. Report of the Federal Council to the Federal Assembly on the Security Policy of Switherland of 7 June 1999.

¹⁸⁶ Conclusions and Plan of Action of the Extraordinary. – European Council Meeting. – SN140/01, 21 Sep 2001.

представник з питань СЗППБ Х. Солана, приготували, окрім вже згадуваних, рішення і документи, що стосуються боротьби з тероризмом, як у ширшому сенсі¹⁸⁷, так і в конкретних правових врегулюваннях. Протягом двох років постало ще декілька рамкових рішень, котрі мають кодифікувати попередньо узгоджені механізми спільної боротьби з тероризмом і організованою злочинністю. Зокрема, це стосувалося європейського наказу щодо затримання¹⁸⁸ європейського списку терористичних організацій та європейського визначення тероризму¹⁸⁹ (злочин, що має на меті залякування людей і серйозні пошкодження чи знищення політичної, економічної чи соціальної структури держави), створення груп для спеціальних завдань¹⁹⁰, створення європейської прокурорської агенції Євроюст та механізмів поліційно-прокурорської співпраці¹⁹¹, залучення спеціальних служб до тимчасової співпраці з поліційними силами¹⁹², привернення більшої уваги до проблеми використання фінансових систем для фінансування тероризму і організованої злочинності (переважно відмивання грошей)¹⁹³ та питань щодо арешту майна і

¹⁸⁷ A Secure Europe in a Better World – The European Security Strategy. Approved by the European Council held in Brussels on 12 December 2003 and drafted under the responsibilities of the EU High Representative Javier Solana.

¹⁸⁸ Council Framework Decision of 13 June 2002 relative on the European Arrest Warrant and surrender procedures between the Member States, JO L 190 of 18.7.2002; Kuczyński K. Znaczenie Europejskiego Nakazu Aresztowania w zwalczaniu terroryzmu w Unii Europejskiej // Studia Europejskie. – 2005. – № 1 (33). – S. 63–86.

¹⁸⁹ Council Framework Decision of 13 June 2002 on the fight against terrorism, JO L 164 of 22.6.2002.

¹⁹⁰ Council Framework Decision of 13 June 2002 on joint investigation teams. – JO L 162 of 20.6.2002.

¹⁹¹ Council Decision of 19 December 2002 on the implementation of specific measures for police and judicial cooperation to combat terrorism in accordance with Article 4 of Common Position 2001/931/CFSP; Council Decision of 28 February 2002 setting up Eurojust with a view to reinforcing the fight against serious crime. – JO L 63 of 6.3.2002.

¹⁹² Council Decision of 28 November 2003 Mechanism for evaluating the legal systems and their implementation at a national level in the fight against terrorism.

¹⁹³ Council Framework Decision of 26 June 2001 on money laundering, the identification, tracing, freezing, seizing and confiscation of instrumentalities and the proceeds of crime. – JO L 182 of 5.7. 2001.

доходів, отриманих від злочинної діяльності¹⁹⁴. Після атак 11 березня 2004 р. на засіданні Європейської Ради 25–26 березня ухвалено Декларацію по боротьбі з тероризмом¹⁹⁵, якою держави-члени оголошують комплексну боротьбу з цією глобальною загрозою¹⁹⁶. Для цього було створено управління координатора ЄС щодо боротьби з тероризмом. На засіданні Європейської Ради 16–17 грудня 2004 р. прийнято план дій ЄС: додатковий звіт про боротьбу з тероризмом, в якому наголошувалося на потребі подальших конкретних результатів, що стосуються зміцнення практичної і операційної співпраці; судової співпраці, безпеки кордонів і документів; розвідувальної співпраці; засобів боротьби з фінансовим тероризмом; висновків щодо зміцнення системи цивільної оборони; прогресу зовнішній політиці¹⁹⁷.

На підставі розпорядження Ради ЄС від 26 жовтня 2004 р. створено Європейську агенцію управління операційною співпрацею на зовнішніх кордонах держав-членів ЄС (скорочено Європейської прикордонної агенції – ЄПА)¹⁹⁸, це відбулося відповідно до пропозицій, внесених за рік перед тим¹⁹⁹. Міністерство внутрішніх справ держав ЄС 14 квітня 2005 р. ухвалило рішення, що штаб-квартира ЄПА буде розташована в Варшаві, отже, можна припустити, що проблеми охорони польських кордонів в ній буде приділено значну увагу і Польща зможе ефективніше просувати корисні для неї рішення²⁰⁰.

¹⁹⁴ Council Framework Decision of 22 July 2003 on the execution in the European Union of orders freezing property or evidence, JO L 196 of 2.8.2003.

¹⁹⁵ The European Council Declaration on Combating Terrorism. – Bxl. – 25 March 2004.

¹⁹⁶ Прийнята стратегія передбачає також ряд конкретних заходів, наприклад, запровадження до кінця 2005 року до віз і паспортів біометричних даних – відтисків пальців чи сканування рогівки ока.

¹⁹⁷ Brussels European Council. 16/17 December 2004. Presidency Conclusions.

¹⁹⁸ Justice And Home Affairs 2613rd Council meeting – Luxembourg, 25 and 26 October 2004.

¹⁹⁹ The Commission Proposal for a Council Regulation establishing a European Agency for the Management of Operational Cooperation at the External Borders, 13.11.2003.

²⁰⁰ Krystyniak M. Europejska Agencja Graniczna jako element systemu zarządzania granicami zewnętrznymi Unii Europejskiej // Polski przegląd dyplomatyczny. – 2005. – T. 5. – № 3 (25). – S. 85–93.

Антитерористична діяльність Польщі

Окрім змін, внесених у стратегічні документи з питань тероризму²⁰¹, РП залучалася також до творення стратегії антитерористичної діяльності, зокрема в політичному вимірі – до досягнення і укладання порозумінь та угод, що стосувалися протистояння міжнародному тероризму як у регіональному, так і в глобальному масштабах; у військовому вимірі – переважно щодо технічного аспекту участі в антитерористичній коаліції і антитерористичних операціях, а також щодо вироблення ефективної антитерористичної “повітряної” системи; а також у правовому вимірі²⁰².

Вступаючи до ЄС, Польща зобов’язалася адаптувати правові норми боротьби з міжнародним тероризмом. Як результат до ст. 115 Кримінального кодексу РП, додано § 20, який містить визначення “злочину терористичного характеру”, згідно з яким таким злочином можна вважати заборонену дію, метою якої є: серйозне залякування великої кількості людей; примушення органів влади РП чи іншої держави або міжнародної організації до вживання або занехаяння окреслених дій чи функцій; спричинення серйозних порушень (розладів) в устрої чи економіці РП, іншої держави чи міжнародної організації – а також погроза вчинення таких дій²⁰³.

Ці зміни сприяли зміцненню внутрішньої безпеки в Польщі, а тому не спричинили серйозних суперечок ані в державі, ані в ЄС. Додамо, що в “Програмі розвитку Збройних Сил РП на 2005–2010 роки” передбачається, що в 2010 р. аж 30 % збройних сил РП мають бути готові до транспортації та участі в операціях поза кордонами РП²⁰⁴. Ці сили звичайно можуть бути використані і у боротьбі з тероризмом.

²⁰¹ Strategia bezpieczeństwa narodowego Rzeczypospolitej Polskiej od 22 lipca 2003 roku.

²⁰² Детальніше: Pacholski P., Pietrzak P. Aktywność Polski w zwalczaniu proliferacji broni masowego rażenia i terroryzmu międzynarodowego. – Warszawa: MON. DPO, 2004. – S. 22–37

²⁰³ Ст. 115 §20 Кримінального Кодексу була додана на основі ст.1. п.3 закону від 16 квітня 2004 року (Dz.U.04.93.889), що вносить зміни до Кримінального Кодексу з дня 1 травня 2004 року.

²⁰⁴ Pacholski P., Pietrzak P. Aktywność Polski w zwalczaniu proliferacji broni masowego rażenia i terroryzmu międzynarodowego. – Warszawa: MON. DPO, 2004. – S. 34.

Труднощі в боротьбі з міжнародним тероризмом в Європі

Попри те, що останніми роками, особливо після атак 11 вересня 2001 р., ЄС розробив багато заходів з боротьби з тероризмом²⁰⁵, залишаються нез'ясованими питання реальної, саме європейської, координації боротьби з тероризмом, яка вимагає трансформації традиційного поділу на внутрішню та зовнішню безпеку, розвідувальну чи поліційну інформацію. Атаки на Мадрид та Лондон показали, що практичні досягнення європейської спільноти не такі вже і значні. Адже до них було багато попереджувальних сигналів, які, здається, сприймалися як дріб'язкові, наприклад, атаки на туристів в Південній Африці чи терористичні акти в Туреччині. Терористичні організації можуть вчинити подібне і в Польщі, особливо в контексті її участі у війні в Іраку.

Як зауважують Д. Кеохейн та А. Таусенд, європейські структури безпеки, як державні, так союзні, і надалі організовані в такий спосіб, який більше відповідає традиційним загрозам ХХ ст. та періоду холодної війни, ніж боротьбі з недержавним міжнародним тероризмом. А оскільки загроза тероризму може виходити як ззовні, так і зсередини держави чи Союзу, то автори пропонують вести боротьбу з тероризмом згідно з домінантою чинника самої суті тероризму, а не традиційного територіально-державного визначника²⁰⁶.

Без сумніву, сучасні реалії вимагають нового типу боротьби з тероризмом, вони не можуть спиратися тільки на силу, хоча, на жаль, застосування сили часто не можна уникнути. Щоб виграти

²⁰⁵ Додатково про заходи здійснені ЄС у боротьбі з тероризмом див.: Яворська Г.М. Концептуальні засади боротьби з міжнародним тероризмом: специфіка "європейського бачення" // Стратегічна Панорама. – 2004. – № 3; Existing legislative instruments relevant to the fight against terrorism, and draft measures already on the Council table. – Commission Press Room – MEMO 04/63; Ostant W. Zjednoczona Europa wobec zagrożenia terroryzmu politycznego / Przegląd Zachodni. Kwartalnik. – lipiec – wrzesień 2004. – № 3. – S. 223–241; Podolski A. Bezpieczeństwo europejskie po Madrycie z polskiej perspektywy / Raporty i Analizy. – 6/04. – 14 s.; Wójtowicz W. Reakcja Unii Europejskiej na terroryzm // Strategiczne aspekty walki z terroryzmem. Cz. 1. Organizacje bezpieczeństwa międzynarodowego / zespół pracowników: O. Franczak, L. Pajorek, W. Wójtowicz. – Warszawa: Departament Polityki Obronnej MON, 2004. – S. 24–52.

²⁰⁶ Keohane D., Townsend A. A Joined-up EU Security Policy // CER Bulletin. – Issue 33. – Centre for European Reform, December 2003.

боротьбу з тероризмом, держави повинні навчитися краще поєднувати “м’які” (політичні, економічні, ідеологічні, психологічні) та “жорсткі” (силові) засоби впливу (*soft and hard power*). Потрібно виробити й узгодити єдині критерії оцінювання тероризму і терористичних проявів; зблизити антитерористичне законодавство; прийняти єдині методики здійснення антитерористичних операцій, зокрема методику проведення переговорів з терористами; регулярно скликати конференції, семінари, робочі зустрічі фахівців, що займаються проблемами боротьби з тероризмом; обмінюватися методичною літературою з окремих аспектів антитерористичної діяльності; виробити єдину технологію висвітлення проблем протидії терористичним загрозам у ЗМІ тощо. Отже, протидія тероризму повинна передбачати всі активні дії з метою виявлення, залякування, попередження, зупинення терористичної діяльності як внутрішньої, так і зовнішньої, а їх кінцевою стратегічною метою повинна бути ліквідація умов, за яких зароджується тероризм.

3.2. Сучасні екологічні загрози

Важливою умовою безпеки Європи та Польщі як складової системи європейської безпеки є також стан навколишнього середовища, а отже, *забезпечення екологічної безпеки*. ХХ ст. породило проблеми, які стосуються не окремих держав (Польщі) або регіонів (у цьому випадку ЄС), а й усього людства. Колосальне забруднення навколишнього середовища і як наслідок – зменшення життєвого простору для людей – можуть спричинювати “екологічні” міграції, а через це ускладнювати ситуацію всередині держави та у міжнародному середовищі, а також збільшувати вразливість держави щодо іншого типу загроз чи викликів (економічних, соціальних, політичних) безпеці²⁰⁷. У крайніх проявах проблеми доступу до

²⁰⁷ Homer–Dixon T.F. Environmental Scarcities and Violent Conflict // International Security. – 1994. – Vol. 19. – № 1. – P. 5–40; Sands Ph. Enforcing Environmental Security: The Challenges of Compliance with International Obligations // Journal of International Affairs. – 1993. – Vol. 46. – № 2. –

природних ресурсів і чистого середовища можуть призвести до суперництва і напруги між державами.

Не так давно екологічні проблеми розглядали як проблеми технологічного порядку, що вирішуються технологічними засобами. Технологічний оптимізм провокував погляд щодо можливості економічного зростання. Водночас бурхливий технологічний наступ людини на природу, наступ стихійний, не скоординований, без урахування можливих наслідків, став однією з головних причин сучасних екологічних проблем²⁰⁸.

Є.В. Хлобистов наголошує, що **сьогодні екологічна безпека є органічною складовою національної безпеки держави**, а стратегічне планування політики екологічної безпеки має ґрунтуватися на принципах політичних пріоритетів екологічної діяльності, збалансування та взаємного доповнення національних і регіональних пріоритетів, науково-технічного обґрунтування стратегічного планування, громадського контролю, що визначають ефективність стратегічного планування у цій сфері та перспективність екологічної політики держави загалом²⁰⁹. Таке саме планування екологічної політики актуальне для системи європейської безпеки, і для Польщі зокрема.

Тим часом стан навколишнього середовища та баланс засобів, які держави підтримують як індивідуально, так і в міжнародній співпраці, засвідчують – як стверджувалося ще 1993 р. в рапорті Інституту ООН з проблем роззброєння (*United Nations Institute for Disarmament Research – UNIDIR*), що Європа повинна невідкладно зайнятися вирішенням таких проблем, як забруднення повітря і вод, деградація ґрунтів, складування та перероблення відходів, деградація міського та сільського навколишнього середовища, а також небезпека радіоактивного забруднення²¹⁰.

P. 367–390; Soroos M.S. Global Change, Environmental Security, and the Prisoner's Dilema // *Journal of Peace Research*. – 1994. – Vol. 31. – № 3. – P. 317–332;

²⁰⁸ Білявський Г.О., Фурдуй Р.С. Основи екологічних знань. – К.: Либідь, 1995. – С. 94–213.

²⁰⁹ Хлобистов Є.В. Екологічна безпека у складі національної безпеки держави // *Стратегічна панорама*. – 2004. – № 1.

²¹⁰ Clavel J.D. La sécurité européenne dans les années 90: la dimension écologique, (*Travaux de recherche*, № 20). – New York: UNIDIR, Nation United, 1993. – P. 3–7.

Підвищена концентрація газів в атмосфері породжує зменшення атмосферного озону, тобто стає причиною виникнення “озонових дір”. За 2002–2003 рр. зафіксовано найбільше підвищення концентрації двоокису вуглецю, газу, що значною мірою сприяє глобальному потеплінню²¹¹. Ті самі хімічні речовини, які руйнують озоновий шар та спричиняють глобальне потепління, стають причиною забруднення і нижнього атмосферного шару.

Згідно з прогнозами, якщо темпи забруднення повітря не спадуть, то протягом 40–50 років температура Землі в середньому підвищиться на 1,5–4,5°C. Опублікований наприкінці 1995 р. рапорт Міжнародної групи з кліматичних змін (IPCC – 1500 експертів з 60 держав) передбачає, що в XXI ст. рівень світового океану підніметься приблизно на метр, що призведе до затоплення річкових дельт та частини суші. Зима буде теплішою, а літо таким спекотним, що загрожуватиме людському життю. В деяких регіонах світу почастишають засухи, в інших дощі спричинятимуть постійні повені²¹².

Загострюється і без того складне становище захисту навколишнього середовища на європейському континенті. У лютому 2004 р. Європейська комісія створила в Інтернеті інформаційний веб-сайт, який надає інформацію про забруднення на близько 10 тисяч підприємствах держав-членів ЄС²¹³.

Так, у Польщі під загрозою загибелі перебувають вже три чверті лісів. У Чехії і Словаччині дві третини рік повністю забруднені промисловими та сільськогосподарськими відходами. Орні землі містять важкі метали та відходи вуглевидобувної промисловості. Третина населення Угорщини проживає в районах з сильно забрудненим повітрям, в чому винна не лише сама Угорщина, а й сусідні країни. Питна вода забруднена неочищеними стічними водами і нітратами. Забруднено більшість великих річок Європи (Дунай, Лаба, Дніпро, Рейн, Вісла, Одер). Цей стан ще більше ускладнюється зростанням потреб країн Європи в енергії, міне-

²¹¹ State of the World 2005: Redefining Global Security. – London: The Worldwatch Institute Earthscan Publications Ltd., 2005. – P. 181.

²¹² Cesarz Z., Stadtmüller E. Problemy polityczne współczesnego świata. – Wrocław: WUW, 2002. – S. 222–224.

²¹³ Детальніше див: European Pollutant Emission Register.

ральних ресурсах, деревині та інших природних багатствах²¹⁴. З Польщі походить найбільша кількість щорічних промислових відходів, вона до того ж належить до держав з найбільшою кількістю викидів газів в атмосферу. Польща та Угорщина є європейськими рекордсменами з продукування сміття²¹⁵.

Одним з наслідків деградації навколишнього середовища є зростання загрози здоров'ю людей. Це вже проявляється не лише в окремих забруднених регіонах, й на загальному рівні. Частота захворювань, породжуваних головно екологічними факторами, зростає. Наприклад, збільшення кількості онкологічних та алергічних захворювань тісно пов'язане з погіршенням якості навколишнього середовища. Іншими, серйознішими, **наслідками екологічної загрози є:**

– *економічні кризи, громадські заворушення, політична дестабілізація* (не натрапивши на реакцію, ці явища можуть поглиблюватися аж до остаточного катаклізму);

– *конфлікти, навіть міжнародного масштабу* (йдеться про можливість виникнення конфлікту як з бажання завладіти природними ресурсами, так і з суперечки, пов'язаної з екологічною агресією (зараженням) чи неконтрольованим переміщенням емігрантів з екологічно катастрофічних регіонів).

Наприклад, суперечка, яка виникла наприкінці 1995 р. щодо права Франції на виконання пробних ядерних вибухів, стала однією з найдраматичніших протистоянь кінця ХХ ст. з огляду на гучні протести різних держав і громадськості. Більше того, це стало поштовхом для переміщення конфлікту з екологічної у національно-політичну площину. На Таїті, в столиці Французької Полінезії Папете, вибухнули заворушення, спрямовані проти французької влади, в яких антиядерні протести переплелися з прагненнями незалежності.

Отже, загострення екологічних проблем може призвести до ескалації конфліктів в світі, і в Польщі зокрема, хоча можемо припустити, що міжнародною співпрацею у сфері охорони навколишнього середовища можна їм запобігти.

²¹⁴ Білорус О.Г., Лук'яненко Д.Г. та ін. Глобальні трансформації і стратегії розвитку. Монографія. – К.; 1998. – С. 398.

²¹⁵ Cesarz Z., Stadtmüller E. Problemy polityczne współczesnego świata. – Wrocław: WUW, 2002. – S. 224.

Не можна оминати увагою такої загрози, як **екологічний тероризм**. Важливо розглянути тут саме аспект *екологічного* виміру тероризму, який може призвести в подальшому до екологічних катастроф і загрожувати європейській безпеці. Важко навіть уявити, до чого може призвести гіпотетичне захоплення та руйнування терористами атомних електростанцій, хімічних заводів, дамб, забруднення вод чи ґрунтів, застосування бактеріологічної чи біологічної зброї. Тому проблема екологічної безпеки виробництв перебуває в центрі уваги уряду РП, європейської та світової спільноти.

Загалом проблема екологічного тероризму набагато складніша, ніж видається на перший погляд. Важко провести межу між екологічним тероризмом як діяльністю із злими, ворожими намірами, з одного боку, і з іншого – недостатньо зваженою зовнішньою і внутрішньою політикою держав, а іноді – й відвертою халатністю та безвідповідальністю людей, діяльність яких має для природного середовища негативні наслідки. Наприклад, намагаючись підірвати економіку свого конкурента Кувейту, Ірак, відступаючи під ударами сил антиіракської коаліції, підпалив нафтопромислові свердловини, в результаті чого 75 % пустелі на території Кувейту опинилися під товщею чорного попелу, що осів після пожеж, а 560 км узбережжя Саудівської Аравії та 90 % солончаків північної частини країни були залиті нафтою²¹⁶.

Одним з проявів не зовсім зваженої політики деяких держав можна вважати розширення використання генетично модифікованих видів рослин та генетичних продуктів, наслідки розмноження та вживання яких ще досконало не вивчені. Попри певний позитивний вплив на деякі функції людського організму, такі нові види можуть впливати і негативно, наприклад, змінювати генотип, що стане помітним лише з часом. Їх лобювання і поширення у світі може через кілька десятиліть чи століть мати незворотні наслідки, що реально вплинуть на європейську безпеку. Доволі небезпечною є загроза шантажування екологічною катастрофою. Показовою в цьому сенсі є подія, що сталася в червні 2000 р. на півдні Франції. Звільнені та доведені до відчаю робітники в одному з містечок вилили в місцеву річку 790 галонів кислоти, вимагаючи не закривати

²¹⁶ Качинський А.Б. Екологічна безпека України. – К.: НІСД, 2002. – С. 105–122.

фабрику, на якій вони працюють²¹⁷. На щастя, поки обійшлося без захоплення терористами екологічно небезпечних об'єктів, що могло призвести до порушення безпеки в Польщі чи регіоні. Проте діяльність, спрямована на забезпечення екологічної безпеки як складової політики національної безпеки РП, є вагомим важелем сприяння демократизації польського суспільства та інтеграції Польщі у систему європейської безпеки.

3.3. Ядерна небезпека

Серед проблем безпеки, тероризму та екології в Європі та Польщі потрібно приділити увагу *ядерній небезпеці*. Екологічний аспект цієї проблеми стосується безпечності ядерних реакторів (як і багатьох інших виробництв) і на цю тему дискутують вже не одне десятиліття. Чорнобильська аварія підштовхнула людство до ухвалення низки міжнародних документів у сфері підвищення безпеки та контролю за діяльністю ядерних реакторів. Проте в світлі недавніх подій цього вже недостатньо. Напад терористів на Нью-Йорк спонукав деякі держави до нових рішень. Так, 10 жовтня 2001 р. міністр навколишнього середовища Німеччини заявив, що його країна розглядає питання про закриття кількох атомних електростанцій²¹⁸. У 2003 р., щоб показати вразливість атомних станцій, активісти Грінпіс штурмували у Великобританії атомну станцію Сайзелл (Sizewell) і дісталися до реактора без особливих зусиль²¹⁹.

Особливу загрозу становить *радіоактивне забруднення*. Радіація нагромаджується в ґрунті, воді, рослинах, живих організмах, спричиняючи незворотні зміни. Радіоактивне випромінювання поширюється на значні відстані, тому локалізація АЕС близько

²¹⁷ Перга Т. Екологічний тероризм // Політика і час. – 2002. – № 12. – С. 46–50.

²¹⁸ German reaction to terrorism: Shut down nuclear plants.

²¹⁹ Greenpeace volunteers get into “top security” nuclear control centre. – Press release. – London: 13 January 2003; State of the World 2005: Redefining Global Security. – London: The Worldwatch Institute Earthscan Publications Ltd., 2005. – P. 120.

кордонів держави стає джерелом міжнародного напруження. Сьогодні в Європі працює 220 реакторів, більшість з них розташовані в Західній Європі (у Франції – 57, у Великобританії – 35, в Німеччині – 21). Серед держав – колишніх республік СРСР найбільше реакторів діє в Росії (29) і Україні (15), це переважно застарілі (графітові) станції, що створюють великий ризик аварій²²⁰. А отже, можуть каталізувати інші загрози та виклики, і істотно вплинути на рівень безпеки Польщі.

Експлуатація атомних станцій сама по собі не передбачає і не мусить спричинювати забруднення навколишнього середовища. Але загалом виробництво енергії має негативні наслідки для екології, з одного боку, до цього спричиняється видобування та збагачення мінералів, спорудження станцій та мереж передачі електроенергії; з іншого, транспортування та зберігання радіоактивних відходів, а також демонтаж станцій, вилучених з експлуатації. На “ядерних кладовищах” ступінь радіоактивності у 15 разів вищий, ніж у Хіросімі. Велика кількість урану є в Росії та Західній Європі. Росія володіє більш як 30-метричними тоннами невізьскового плутонію, Великобританія – 35 тоннами. Побічні продукти, що виробляються на атомних станціях, також є радіоактивними, наприклад: цезій-137, період піврозпаду якого становить 80 тис. років, стронцій-90, період його – 20 тис. років і найтоксичніший штучний елемент плутоній – більше ніж 20 тис. років, інші елементи, що розщеплюються, також залишаються радіоактивними від десятків до сотень тисяч років²²¹.

Технології перероблення ядерних відходів ще дуже недосконалі та коштують надзвичайно дорого. У 80 роках ХХ ст. радіоактивні відходи переважно затоплювали на дні океанів. Нині спеціалісти пропонують три види технологій для безпечного використання урану і плутонію: закопування в землю; зберігання як можливого джерела енергії; консервування на 50–100 років (з надією, що за цей час наука щось винайде)²²².

²²⁰ Zięba R. Instytucjonalizacja bezpieczeństwa europejskiego. – Warszawa: SCHOLAR, 2004. – S. 113.

²²¹ Білявський Г.О., Фурдуй Р.С. Основи екологічних знань. – К.: Либідь, 1995. – С. 181; Pietraś M. Bezpieczeństwo ekologiczne w Europie. – Lublin: Wydawnictwo UMCS, 1996. – S. 107–111.

²²² Білорус О.Г., Лук’яненко Д.Г. та ін. Глобальні трансформації і стратегії розвитку. Монографія. – К., 1998. – С. 396.

Інший аспект – це виробництво, зберігання, транспортування і, особливо, використання ЗМЗ. Наукові дослідження, розрахунки переконливо свідчать, що глобальний ядерний конфлікт неминуче означає загибель людської цивілізації і самого життя на Землі. Дослідження також доводять, що за сучасних умов будь-які “обмежені”, “локальні” ядерні війни неможливі. Отже, небезпека ядерної війни все ще залишається однією з актуальних загроз безпеці людства²²³.

Поки держави мають боєздатну ядерну зброю, не можна повністю унеможливити її застосування, а також можливості захоплення терористами ядерних засобів і їх використання. У світі офіційно ядерною зброєю володіють п’ять держав – (США, Росія, Великобританія, Франція та Китай), хоча неофіційно нею володіють ще чотири держави (Ізраїль, Індія, Пакистан та Північна Корея), а за деякими даними, список держав, які прагнуть володіти або ж розробляють ядерні програми, містить близько 30 суб’єктів²²⁴. У Європі ядерними державами є Франція (348 боєголовок в арсеналі) та Великобританія (відповідно – 185)^{225 226}.

Хоча сьогодні випадків викрадення та захоплення ядерних матеріалів зафіксовано значно менше ніж на початку 90-х років, все ж 1998 р. в Італії були заарештовані члени групи контрабандистів, які володіли 19,9 % збагаченим ураном (20 % уран вважають збройовим). Станом на березень 2001 р. дві європейські ядерні держави (Франція і Великобританія) повідомили про три випадки

²²³ Порівняй: Бодрук О., Борохвостов В., Жданова Г. Нові реалії ядерної епохи. // Проблеми міжнародної безпеки: аналітичний огляд. – січень 2004. – С. 78–84.

²²⁴ Jabłońska A. Atom dla każdego. Już 30 państw może się uzbroić w broń nuklearną // Wprost. – 26 października 2006. – № 43. – S. 92.

²²⁵ СІПРІ 2001. Щорічник. Озброєння, розброєння та міжнародна безпека. / Пер. з англ./ Стокгольм. міжнар. ін-т досліджень миру; Укр. центр екон. і політ. досліджень ім. О.Разумкова; Ред. кол. укр. вид.: А. Гриценко (голов. ред.) та ін. – К.: Заповіт, 2002. – С. 501–503. Дані наведені на січень 2001 року.

²²⁶ Про розвиток ядерного потенціалу Великобританії та Франції див.: Андреева Т. Безопасность Западной Европы и независимые ядерные силы Великобритании и Франции // Мировая экономика и международные отношения. – 2004. – № 1. – С. 51–61.

викрадення джерел радіації кожна. А в період з січня 1999 р. по грудень 2001 р. у Східній Європі сталося 19 таких випадків²²⁷.

Кількість плутонію і збагаченого урану, одержаних з військових і цивільних реакторів постійно зростає. За оцінками, на кінець 2003 р. їхня маса перевищувала 3700 тонн у близько 60 державах, – цього достатньо для виробництва сотні, а навіть тисячі одиниць ядерної зброї²²⁸.

На початку грудня 2001 р. у Відні на міжнародному симпозиумі МАГАТЕ з проблем гарантій, контролю і забезпечення ядерної безпеки відбулося спеціальне засідання, присвячене питанням боротьби з ядерним тероризмом. Очільник МАГАТЕ закликав країни світу визначити вартість заходів із посилення безпеки на їхніх атомних станціях та витратити необхідні кошти на те, щоб ядерні підприємства з упевненістю могли запобігти терористичним атакам чи протистояти їм. Поки що МАГАТЕ залишається єдиною організацією, яка офіційно фіксує порушення (є ще, правда, база даних Стенфордського університету DSTO, до якої входять звіти, складені на основі відкритих джерел), рекомендує, як захищати ядерні матеріали, провадить плідні дискусії та співпрацює з країнами у питаннях ядерної безпеки²²⁹.

Отже, спільним завданням міжнародної спільноти для забезпечення миру і стабільності є турбота про запобігання розповсюдженню, відповідний контроль над використанням, транспортуванням і збереженням ядерної зброї, атомних технологій та радіоактивних матеріалів, а особливо зменшення та знищення запасів ЗМЗ. Сьогодні над цими завданнями працюють як міжнародні організації (ООН, МАГАТЕ, ЄС, EURATOM, НАТО тощо), так і окремі держави в межах дво- та багатосторонньої співпраці: Режим контролю ракетних технологій (*Missile Technology Control Regime* –

²²⁷ СІПРІ 2002. Щорічник. озброєння, розброєння та міжнародна безпека. / Пер. з англ./ Стокгольм. міжнар. ін-т досліджень миру; Укр. центр екон. і політ. досліджень ім. О. Разумкова; Ред. кол. укр. вид.: А. Гриценко (голов. ред.) та ін. – К.: Заповіт, 2002. – С. 610–613.

²²⁸ State of the World 2005: Redefining Global Security. – London: The Worldwatch Institute Earthscan Publications Ltd., 2005. – P. 12, 185.

²²⁹ СІПРІ 2002. Щорічник. озброєння, розброєння та міжнародна безпека / Пер. з англ. / Стокгольм. міжнар. ін-т досліджень миру; Укр. центр екон. і політ. досліджень ім. О. Разумкова; Ред. кол. укр. вид.: А. Гриценко (голов. ред.) та ін. – К.: Заповіт, 2002. – С. 604–622.

MTCR); Гаазький кодекс поведінки щодо запобігання поширенню балістичних ракет (*The Hague Code of Conduct against Ballistic Missile Proliferation – HCOH*); Ініціатива з безпеки у галузі нерозповсюдження (*Proliferation Security Initiative – PSI*); Асоціація з ядерного регулювання Західної Європи (*Western European Nuclear regulator's Association – WENRA*); G8 та інші²³⁰.

Польща бере активну участь у діяльності багатьох ініціатив, оскільки вважає, що загроза ця зростає в міру отримання доступу до технологій, матеріалів та самої ЗМЗ серед суб'єктів міжнародних відносин. Оцінюючи практичні кроки в цих питаннях, можемо стверджувати, що Польща активно проводить політику участі і дотримання міжнародних норм і угод у сфері нерозповсюдження ЗМЗ і режимів контролю над експортом, пов'язаним з радіоактивними матеріалами²³¹.

3.4. Етнічні і релігійні конфлікти

Серед загроз і викликів нового типу для європейської безпеки небезпеку, з огляду на можливість переростання у воєнний конфлікт, становлять регіональні, локальні конфлікти, особливо, конфлікти низької інтенсивності. Їх глибші витoki мають, як правило, релігійний, етнічний чи політичний характер і є відгуком на історичну несправедливість. Дуже часто це *міжетнічні та релігійні конфлікти*.

²³⁰ Дивись детальніше: Шевцов А.І., Земляний М.Г., Дорошевич А.З. Ядерна безпека в Україні та євроінтеграційні процеси // Стратегічна Панорама. – 2004. – № 4; Kobyakov D., Orlov V. The G8 Global Partnership on Weapons of Mass Destruction: What Next? // Geneva Centre for Security Policy Occasional Paper Series. – June, 2005. – № 47. – 33 p; Pullinger St., Quille G. The European Union: Tackling the Threat from Weapons of Mass Destruction. – ISIS Europe, 2003. – 24 P.

²³¹ Детальніше про заходи щодо протидії проблемі ядерної небезпеки див.: Pacholski P., Pietrzak P. Aktywność Polski w zwalczaniu proliferacji broni masowego rażenia i terroryzmu międzynarodowego. – Warszawa: MON. DPO, 2004. – S. 7–19.

Найчастіше до цих конфліктів народи підштовхують спільні побоювання про їхнє майбутнє, які ґрунтуються на негативному досвіді минулого. Так стається, коли держава перестає бути арбітром між етнічними і релігійними групами та не може забезпечити ефективної охорони їхніх спільних прав. За таких умов “зародження анархії” навіть великі етнічні та релігійні групи починають боятися за своє фізичне існування, і що тим самим спонукає їх готуватися до оборони із застосуванням сили, отже, спричиняє можливість насильства.

Незважаючи на те, що, принаймні, на ранній стадії свого розвитку, внутрішні збройні конфлікти чи конфлікти низької інтенсивності можуть і не становити загрози міжнародній безпеці, порушуючи тільки внутрішній мир у державі, на території якої вони відбуваються²³², як і міжетнічні та релігійні конфлікти, котрі теж мають локальний характер (обмежені територією однієї держави або декількох сусідніх держав), вони все ж можуть виходити за межі локального конфлікту.

С.В. Черніченко зазначає, що сторони внутрішнього збройного конфлікту “не є ні агресорами, ні носіями, так би мовити, навмисної загрози міжнародному миру і безпеці”²³³. Але, коли спалахують міжетнічні та міжконфесійні конфлікти, вони супроводжуються актами насильства і ненависті більшою мірою, ніж інші збройні конфлікти. І оскільки в цьому разі традиційні способи мирного врегулювання є неефективними, такого типу конфлікти вважаються особливо небезпечними для місцевого населення (небезпека масового насильства і виселення), а також для міжнародної безпеки. Зазвичай вони додають сусіднім державам проблем, пов’язаних з біженцями, створюють умови для розвитку тероризму, зростання організованої злочинності (найманці, торгівля зброєю), перешкоджають вільному розвитку торгівлі, а

²³² Порівняй: Баймуратов М.О., Делінський О.А. Міжнародно-правові аспекти становлення і розвитку європейської безпеки на порозі XXI століття: Монографія (Рос. мовою). – Одеса: Юридична література, 2004. – С. 30; Kuźniar R. Polityka i siła. Studia strategiczne – zarys problematyki. – Warszawa: SCHOLAR, 2005. – S. 278.

²³³ Черніченко С.В. Теорія міжнародного права. – М.: НИМІП, 1999. – Т. 2. – С. 489.

також впливають на розпалювання цього типу конфліктів в інших регіонах²³⁴.

Залагодження міжетнічних і міжконфесійних конфліктів є дуже важкою справою, – їх можна стримати чи тимчасово припинити, але важко є їх повністю загасити. Українські експерти Л. Поляков та М. Сунгуровський зазначають, що “міжетнічні та релігійні протиріччя виявляються сильніші за прихильність громадян до цінностей демократичного устрою у державі, повагу до загально визнаних прав і свобод людини”²³⁵.

Як свідчить міжнародний досвід, узгодження мирних угод між ворогуючими сторонами – заледве половина успіху. Набагато важче імплементувати досягнуті домовленості. Навіть якщо зовнішній тиск допроваджує конфліктні сторони до столу переговорів, і вони завершуються підписанням угод, все ж нерозв’язаними залишаються стратегічні дилеми. Стабільний мир можуть запровадити тільки відновлені державні інституції, котрі розпочнуть ефективну медіацію між ворогуючими групами, провадячи до відновлення довір’я і віри в гарантії, що містяться в міжетнічних та міжконфесійних угодах. Отже, мирний процес є повільним і тільки після кількох років приносить позитивні результати.

Етнічних конфліктів, на різних стадіях і в різних формах, у Європі є чимало:

- на Балканах (Сербія, Чорногорія, Македонія, Албанія та інші країни),

- на Кіпрі,

- у Молдові (Придністров’я),

- в Туреччині.

Активними сепаратистами є рух басків в Іспанії. Баски – найбільша національна меншина Іспанії (Країна басків) – становлять (2,5% населення держави)²³⁶.

²³⁴ Див.: Carment D. The International Dimension of Ethnic Conflict. Concepts, Indicators and Theory // Journal of Peace Research. – 1993. – Vol. 30. – № 2. – P. 137–150; Lake D.A., Rothchild D. Containing Fear: The Origins and Management of Ethnoc Conflict // International Security. – 1996. – Vol. 21. – № 2. – P. 41–75.

²³⁵ Поляков Л., Сунгуровський М. Європейська безпека: нові загрози – старі відповіді? // Національна безпека і оборона. – 2001. – № 9. – С. 14.

²³⁶ Назаревич А., Трохимчук С. Національні меншини країн Європейського Союзу. – Львів, 2002. – С. 46–50.

Варто також згадати про загрозу не тільки з боку сепаратистських настроїв, а й з боку релігійних меншин. Наприклад, ситуація у Північній Ірландії, де конфлікт між католицькими і протестантськими громадами існує з 1968 р., коли Ірландська республіканська армія (Irish Republican Army – ІРА)²³⁷ почала здійснювати збройні напади та вибухи. Кульмінацією став теракт ІРА 1972 р., внаслідок якого загинуло приблизно 414 осіб. Після тривалих переговорів між ІРА та урядом Великобританії 1998 р. укладено мирну угоду про припинення вогню. Хоча, як видно з реальних ситуацій, дрібні сутички все ще трапляються.

Часто науковці, зокрема польські, пов'язують організації, які відстоюють етнічні чи релігійні переконання, з терористичними, через особливий характер їх боротьби²³⁸.

Розвинені країни Європи не завжди спроможні забезпечити стійкий міжетнічний і міжконфесійний мир за допомогою традиційних (правових, соціальних, культурних) важелів державної політики. Тому загроза конфліктів на національному та релігійному ґрунті стоїть в одному ряду з глобальними загрозами безпеці європейської спільноті та Польщі, зокрема.

Питання ефективності політики щодо національних меншин, задля попередження можливих негативних наслідків конфліктів вже перебувають на порядку денному ЄС²³⁹.

У своїх стратегіях держави, серед них і Польща, повинні передбачити відповідні заходи реагування, якщо такі загрози конфлікту мають релігійне чи етнічне забарвлення. Але до того ж важливо не перейти межі – між порушенням прав людини і забезпеченням безпеки в державі. Яким важким може бути це завдання, свідчать випадки вербування “бойовиків” терористичними організаціями серед мусульманського суспільства, що емігрувало в Європу

²³⁷ ІРА була заснована 1920 році, як організація захисту католиків у Північній Ірландії.

²³⁸ Cesarz Z., Stadtmüller E. Problemy polityczne współczesnego świata. – Wrocław: WUW, 2002. – S. 355–358; Kuźniar R. Polityka i siła. Studia strategiczne – zarys problematyki. – Warszawa: SCHOLAR, 2005. – С. 279; Ostant W. Zjednoczona Europa wobec zagrożenia terroryzmu politycznego / Przegląd Zachodni. Kwartalnik. – lipiec – wrzesień 2004. – № 3. – S. 223–241.

²³⁹ Malloy T.H. National Minority ‘Regions’ in the Enlarged European Union: Mobilizing for Third Level Politics? // European Centre for Minority Issues Working Paper. – July 2005. – № 24. – 44 p.

протягом останнього десятиліття. Польський дослідник Р. Кузняр зауважує, що: “насправді не всі мусульмани є терористами, але майже кожен терорист є мусульманином”²⁴⁰.

Але оскільки нині у безпосередньому сусідстві з Польщею немає жодного конфлікту, цю справді актуальну загрозу для безпеки ЄС, у цьому разі треба радше сприймати як виклик, що може слугувати каталізатором для інших загроз.

3.5. Міжнародна організована злочинність

Розглядаючи актуальні загрози та виклики для європейської та безпеки Польщі, потрібно звернути таке поки що маргінальне, але вже масштабне явище, як зростання *міжнародної організованої злочинності*, під впливом глобалізації всіх сфер життя і діяльності світового співтовариства. Вже частково розглянуто один аспект проблеми, а саме зв'язки організованої злочинності з міжнародним тероризмом, тепер проаналізуємо докладніше саму загрозу.

Як пише Ф. Віліамс, “загроза, яку вона створює для національної та міжнародної безпеки, хоча посередня і не дуже помітна, все ж не є випадковим побічним продуктом довготермінових тенденцій. Це, скоріше, неминучий наслідок діяльності організацій, які відмовляють державі в її праві обґрунтованої монополії на насильство, корумпують державні інституції, загрожують цілісності фінансової та комерційної сфери суспільства, і які звичайно легковажать чи також порушують правові та суспільні норми на державній та міжнародній площинах”²⁴¹.

²⁴⁰ Kuźniar R. Polityka i siła. Studia strategiczne – zarys problematyki. – Warszawa: SCHOLAR, 2005. – S. 309.

²⁴¹ Порівняй: Williams P. Groźny nowy świat: transnarodowa przestępczość zorganizowana w przededniu XXI wieku // Bezpieczeństwo narodowe i międzynarodowe u schyłku XX wieku. / red. nauk.: D.B. Bobrow, E. Halizak, R. Zięba. – Warszawa: Scholar, 1997. – S. 377–406, та Williams P. Transnational Criminal Organizations and International Security / Survival. – 1994. – № 1. – S. 96–113.

У 1993 р. створена ЄС спеціальна комісія з організованої злочинності подала до Європейської Ради **визначення цього явища**: “організована злочинність проявляється тоді, коли дві або більше осіб втягнуті у спільний злочинний проект протягом довшого або необмеженого часу, з метою одержання влади і користі, та коли окремі учасники мають визначені завдання в межах організації, що полягають у:

- 1) веденні бізнесу або пов’язаної з ним діяльності,
- 2) використанні насильства або залякування,
- 3) впливі на політиків, ЗМІ, економіку, адміністрацію або судові органи через контроль визначеної території, або коли планують вчинити дію, котра з загальної або окремої точки зору вважається тяжким злочином”²⁴².

Щоб описати міжнародну організовану злочинність як загрозу для безпеки, обов’язково потрібно усвідомити її щораз вагомніше значення та її розвиток поза внутрішнім правом.

Особливо небезпечним є те, що організована злочинність безпосередньо впливає на окремі держави та міждержавні системи, тоді як для боротьби з нею владних повноважень окремої держави недостатньо, бо державні кордони важливі для злочинних організацій лише з погляду різних рівнів ризику і розмежування ринків. Зазвичай вони обирають безпечні місця для розміщення на території “слаборозвинених” країн (держав-невдах) (*failing nations, failed states*)²⁴³, де влада є слабкою або символічною²⁴⁴. Звідти вони безкарно діють, поширюючи впливи на інші країни, нехтуючи державними кордонами і створюючи транснаціональні мережі.

²⁴² Zięba R. Instytucjonalizacja bezpieczeństwa europejskiego. – Warszawa: SCHOLAR, 2004. – S. 98.

²⁴³ Детальніше, чому слаборозвинуті держави (країни невдах) становлять також загрозу безпеці див: Andersen L. International Engagement in Failed States Choices and Trade-offs // Danish Institute for International Studies. Working Paper. – 2005. – № 20. – 47 p; Renner M. Security redefined / State of the World 2005: Redefining Global Security. – London: The Worldwatch Institute Earthscan Publications Ltd., 2005. – P. 9–11.

²⁴⁴ У цих державах великий відсоток бідних громадян і високе безробіття. Близько 60–ти млн людей у віці 15–24 є безробітними, а десь біля 130 млн з 550 млн бідних працівників не мають можливості вивести свої сім’ї з бідності. Див.: State of the World 2005: Redefining Global Security. – London: The Worldwatch Institute Earthscan Publications Ltd., 2005. – P. 8, 184.

Організовані злочинні угруповання мають чітку організаційну структуру, сувору дисципліну, вони добре озброєні й оснащені, і іноді військовим потенціалом перевершують держави. Їхнє зрощування з елементами виконавчої і законодавчої влади, з місцевими кримінальними структурами, проникнення в сферу управління банківським бізнесом, великими виробництвами, торговими організаціями і товаропровідними мережами є потенційним джерелом збройної небезпеки як для окремих держав, так і для загальної безпеки.

Члени організованої злочинності часто запозичують форми й методи діяльності ТНК, активно експлуатуючи глобалізацію торгівлі, чинники персональної мобільності й сучасні технології зв'язку. Зокрема, лібералізація пострадянськими країнами зовнішньої торгівлі забезпечила цим організаціям нові можливості отримання незаконних прибутків, часто закамфльованих під законні. Утворюється умовне замкнене коло організованої злочинності між маніпульованою системою судочинства, нестабільною економікою, нестабільною суспільно-політичною системою та, що дуже важливо, корупцією.

Усе актуальнішою для Європи стає боротьба з нелегальним поширенням зброї і наркотиків, контрабанди людей, відмивання грошей, оскільки, крім прямих негативних наслідків, воно призводить і до того, що значна частина прибутків від цих видів злочинної діяльності надходить на фінансування учасників збройних конфліктів і терористів. І до цього бізнесу прямо чи опосередковано причетні міжнародні злочинні організації²⁴⁵.

Міжнародні злочинні організації, що діють поза межами політичної площини, можуть ускладнювати функціонування держав, дезорганізувати економічне життя багатьох держав і, навіть, довести до суспільного безладу. Знаними є приклади так званих слабкозвинених країн (держав-невдах), в яких центральна влада не може ефективно управляти всією територією держави і гарантувати осо-

²⁴⁵ *Crushing Crime in South East Europe: A Struggle of Domestic, Regional and European Dimensions. 6th Workshop of the Study Group / (ed.) P. Jurekovic, F. Labarre. – Vienna: National Defence Academy, 2003. – 182 p; Krzywda T. Nowe zagrożenia i ich wpływ na stabilizację i bezpieczeństwo Polski // Przegląd wojsk lotniczych i obronny powietrznej. – 2002. – №10. – S. 73; Kuźniar R. Polityka i siła. Studia strategiczne – zarys problematyki. – Warszawa: SCHOLAR, 2005. – S. 278.*

бисту безпеку громадян. Такий стан вже тривалий час спостерігається в Афганістані, Сомалі, Руанді, Ліберії, Сьєрра Леоне, протягом кількох років спостерігався в Боснії та Герцеговині, а тепер є в Іраку.

Широкі “сірі зони”, підконтрольні організованій злочинності, існують у багатьох державах СНД, а вужчі, такі що мають характер “островів”, можна знайти в великих агломераціях Західної Європи. Це є причиною того, що з організованою злочинністю дуже важко боротися.

А в крайніх формах вона може призвести до появи “криміналізованих держав” (*criminalized states*), в яких правлять злочинні диктатури. Р. Земба вважає, що таким прикладом була посткомуністична Албанія, в якій на початку 1997 р. демократично вибрана влада стала фасадом для злочинних організацій, що грабували власне суспільство, використовуючи механізм так званих фінансових пірамід²⁴⁶.

Реагувати і попереджати загрози, пов’язані з організованою злочинністю, потрібно усіма можливими методами: дипломатичними, економічними і превентивними. Бо, як наголошує Т. Фрідман, “якщо ви допомагатимете у створенні поганого сусідства, то воно врешті-решт розпочне переслідувати і вас”²⁴⁷.

Боротися з організованою злочинністю в Польщі, як і в інших державах, дуже важко, бо ці організації можна переслідувати (державними органами) тільки після скоєння ними злочину. Знешкодження усіх передумов, які сприяють розвитку міжнародної організованої злочинності, теж важке, а навіть неосяжне завдання, бо частина з них є нормальними умовами розвитку економічної співзалежності та інтеграційних процесів. Обмежити їх означало б послабити легальну торгівлю й обмежити свободу фінансових операцій. Отже, для ефективної протидії цій загрозі, крім скоординованих дій окремих держав та міжнародної співпраці, потрібно ліквідувати політичну нестабільність держав і локальних конфліктів, котрі створюють сприятливі умови для організації злочинності.

²⁴⁶ Zięba R. Instytucjonalizacja bezpieczeństwa europejskiego. – Warszawa: SCHOLAR, 2004. – S. 101.

²⁴⁷ Цитата з: State of the World 2005: Redefining Global Security. – London: The Worldwatch Institute Earthscan Publications Ltd., 2005. – P. 9.

3.6. Поширення тоталітарних сект

Одним з тривожних наслідків суспільно-політичних змін в Європі є поява і поширення в суспільному житті *тоталітарних сект*. Їхній динамічний розвиток, вплив на своїх членів, щораз то більше примушує уважно приглядатися до цього явища як до можливого виклику безпеці держав, зокрема Польщі. У країнах Західної Європи діяльністю сект і нових релігійних рухів, а також загрозами, що виникають з їхньої діяльності, почали займатися спеціальні державні інституції разом зі службами безпеки. У Франції, для прикладу, таку функцію виконує Міжнародна місія з боротьби із сектами. Гостре несприйняття громадськістю зарубіжних країн, численні звинувачення на їхню адресу спонукають уважніше розглянути цей феномен та його наслідки для безпеки держави.

Саме поняття “секта” має багато тлумачень. З релігійного погляду зору класична секта означає релігійну групу людей з індивідуальним світоглядом, який формується на ґрунті вчення якоїсь великої світової релігії, але не тотожні з нею. Таке тлумачення подається у спеціальному документі “Секти, або нові релігійні рухи. Душпастирський виклик”, виданому у Ватикані 1986 р. У понятті соціологічному під сектою розуміють суспільну групу, яка ізольована від решти суспільства, має свої ієрархічні цінності і норми поведінки, з сильним впливом керівника, в якій реалізуються прагнення до створення особистих, безпосередніх уподобань між її членами, і ставлення якої до світу, держави чи суспільства залишається байдужим або недоброзичливим²⁴⁸.

У науці, та зрештою і в побуті, поняття “секта” та “новий релігійний рух” (НРР) часто переплітаються і навіть ототожнюються, хоча їх потрібно чітко розрізняти.

НРР є більш нейтральним та узагальненим визначенням нових рухів/культів і з’явилося, щоб відокремити ті рухи/культи, які не можна однозначно зарахувати до сект. Основною особливістю НРР є велика відірваність та іноді повна незалежність від основних релігій,

²⁴⁸ Nowakowski P. T. Sekty – co każdy powinien wiedzieć. – Tychy 1999. – S. 10.

для них характерний пошук нових нетрадиційних практик і шляхів релігійного пізнання, прикладом може бути відомий рух “Нью-Ейдж”(New Age).

У науці існує багато класифікацій сект і нових релігій за різними ознаками (понад десятків)²⁴⁹. Для висвітлення впливу сект і НРР на безпеку важливим є аналіз двох їх видів – **тоталітарних і деструктивних сект**. Варто зазначити, що **діяльність такого роду сект може мати не лише релігійний чи псевдорелігійний характер, а й терапевтичний, економічний і, навіть, політичний**.

Проаналізувавши різноманітні документи та дослідження, спробуємо сформулювати власне визначення тоталітарної і деструктивної секти, наголосивши на різниці між НРР і класичною сектою.

***Тоталітарною сектою** можна назвати кожену групу, з релігійним чи псевдорелігійним ухилом, що має сильно розвинену структуру влади і водночас характеризується значною розбіжністю між декларованими і реалізованими цілями, а також приховуванням норм, що істотно регулюють життя членів; яка порушує базові права людини й умови суспільного співіснування, а її вплив на членів, прихильників і суспільство є негативним.*

***Деструктивна секта** – це крайня форма тоталітарної секти, яка звинувачується у самовбивствах та вбивствах інших людей, їх ще називають “сектою-вбивцею”.*

²⁴⁹ Детальніше див: Бондаренко Д. Нові релігійні рухи як конфліктогенний чинник // Проблеми міжнародної безпеки: аналітичний огляд. – квітень 2002. – С. 240–246; Дворкин А.Л. Сектоведение. Тоталитарные секты. Опыт систематического исследования. Изд. 3-е. – Нижний Новгород: Издательство братства во имя св. князя Александра Невского, 2002; Новые религиозные организации России деструктивного и оккультного характера: Справочник. Изд. 2-е, переработ, и дополн. – Белгород, 1997. – 459 с.; Пелешко В.А. Неототалитаризм – угроза для общества. Соционические и социально–психологические аспекты // Соционика, ментология и психология личности. – 2005. – № 6. – С. 69–71; Питанов В.Ю. Введение в сектоведение. – Москва, 2006; Религии и секты в современной России. Мультимедийный справочник. – Новосибирск: Новосибирский Центр во имя святого благоверного князя Александра Невского, 2006; Grzonka P. Kondycja współczesnego świata źródłem przyczyn wstępowania w szeregi sekt // Szkice o państwie i polityce. – 2004. – Tom IV. – S. 206–209; Guzik–Makaruk E.M. Sekty religijne w Polsce. – Warszawa: Kodeks, 2004. – S. 51–63; Raport o niektórych zjawiskach związanych z działalnością sekt w Polsce. – Ministerstwo Spraw Wewnętrznych i Administracji. – Warszawa, 2 000. – S. 16–20.

Викликом (який, можливо, за певних умов може перерости у загрозу) для безпеки Польщі, а також для європейської безпеки, загалом, є тоталітарні, а особливо деструктивні секти.

Отже, коротко розглянемо методи діяльності таких сект²⁵⁰. Для вербування тоталітарні секти використовують психотехнічні технології. Спершу від людини не вимагають нічого, зате обдаровують фактично всім. Згодом відбувається поступове нарощування тиску на члена секти з використанням колективного впливу.

Тоталітарна секта намагається перебудувати свідомість своїх членів, гальмуючи вдумливе осмислення, блокуючи доступ до зовнішньої інформації та розпалюючи почуття. Від утримування в стані постійної активності, нагадування і залякування розвивається пізнавально-емоційний дисонанс, маніпулюючи яким можна остаточно зламати опір особи й навіть довести її до екзальтації.

Найважливішою в секті є роль провідника, якому всі мусять безмежно довіряти. Можливості маніпуляції абсолютною вірою в лідера – необмежені.

З метою посилення контролю керівництва тоталітарної секти над його адептами найчастіше практикують такі методи:

- інтенсивні молитовні практики,
- обмеження у сні та їжі,
- позбавлення вільного часу,
- заохочуються сплески екзальтації,
- бурхливі форми виявлення відданості лідерам секти.

Деякі секти намагаються уникати “гріховного світу” шляхом створення ізольованих поселень у віддалених місцях та на островах (Церква останнього заповіту). В одних сектах статеві стосунки заборонені, в інших – заохочується до непорядкованих сексуальних стосунків (рух Ошо Раджніша, Сім’я, тантристські групи)²⁵¹.

²⁵⁰ Детальніше див.: Слєпинін О. Україна – школа неляканих чарівників // Дзеркало тижня. – 19–25 квітня 2003. – № 15 (440); Тимків Я. Особливості впливу нових релігійних рухів на європейську безпеку // Вісник Львівського Університету. Серія Міжнародні відносини. – 2004. – Випуск 14. – С. 97–103.

²⁵¹ Див.: Бондаренко Д. Нові релігійні рухи як конфліктогенний чинник // Проблеми міжнародної безпеки: аналітичний огляд. – квітень 2002. – С. 240–246; Вишневський Ю., Півнев Є., 20 % Українських церков – нетрадиційні // Коментарі. – 2006. – № 31 (43). – С. 18–24.

На думку критиків, під прикриттям відновлення релігійності, духовного вдосконалення, розширення свідомості, навернення, зцілення душі і тіла, допомоги у боротьбі з наркоманією і алкоголізмом тощо частина тоталітарних сект вдаються до злочинної діяльності, торгують зброєю і наркотиками, викрадають людей, вимагають грошей, змушують до проституції тощо. Психологи в багатьох публікаціях відзначають, що ефектом участі в тоталітарних сектах (а також в окремих нових релігійних і псевдорелігійних рухах) є не розвиток особистості людини, а її деградація, що полягає у позбавленні особи попередніх рис характеру, а також її ролі в родині та суспільстві²⁵².

Досвід країн Європи 90-х років показує, що деякі з сектантських організацій (тоталітарні секти) своїми контраверсійними діями змушували уряди окремих держав до ухвалення рішень про заборону їх діяльності. Такі секти, як Найвища Правда – Аум (*Аум Синрикьо*), перейменована у січні 2000 р. в “Алеф”, чи муністи – *Товариство Святого Духа для Об’єднання християнського світу з Кореї* були в більшості державах як загроза міжнародній безпеці²⁵³.

У квітні 2000 р. спеціальним рапортом Міжнародної місії з боротьби з сектами французький уряд визнав *Церкву сайєнтології і Орден храму сонця* найнебезпечнішими сектами, що діють у Франції. У рапорті наведено визначення, згідно з яким, секта – це об’єднання з тоталітарною структурою, що декларує релігійні цілі, дії якої порушують права людини і суспільну рівновагу. Вона не дотримується норм демократії і пропагує антикультуру, що спирається на створення еліти з метою домінування над рештою людства, а в деяких випадках відверто підтримує расизм. Найвідоміші секти мають ознаки транснаціональних організацій, з відділеннями в державах, де немає відповідних законів, таємними інформаційними

²⁵² Див.: Вишневський Ю., Півнев Є., 20 % Українських церков – нетрадиційні // Коментарі. – 2006. – № 31 (43). – С. 18–24; Пелешко В.А. Неототалитаризм – угроза для общества. Соционические и социально-психологические аспекты // Соционика, ментология и психология личности. – 2005. – № 6. – С. 69–71; Gleń M. Sekty – łowcy dusz // Eurostudent. – 9/2005. – № 110. – S. 6–7.

²⁵³ Pasztelanski R. „Lato bez sekt” // „Życie Warszawy”. – 14 lipca 2000. – № 163. – S.9.

мережами і приватними службами безпеки, яким доступні сучасні засоби зв'язку²⁵⁴.

Особливо шкідливою, такою, що систематично порушує права людини, етичні норми та неодноразово звинувачувалася у різного роду правопорушеннях є *Церква сайєнтології*. Мінімізація релігійних елементів у доктрині не завадила цій спільноті з 1952 р. (дата заснування) перетворитися на добре організовану і керовану корпорацію, що доволі жорстоко контролює своїх членів та їхні зв'язки із соціальним оточенням. Церкву сайєнтології неодноразово звинувачували у здійсненні тиску на своїх членів, шантажі та вчиненні злочинів: у несплаті податків, а також викраденні документів, шпигунстві на військових базах Греції тощо. Суд багатьох країн засновника секти Лафайета Рон Хаббаро (1911–1986) визнали злочинцем (США, Франція), а в деяких країнах оголосили персоною нон-грата. Діяльність цього релігійного руху визнано небезпечною в Греції, Франції, Бельгії та Австрії. У Німеччині щодо Церкви сайєнтології застосовують обмеження²⁵⁵.

Секту *Орден храму сонця* вважають мафіозною структурою, яка володіла величезними багатствами, а серед її активістів були відомі бізнесмени і політики. Її доктрина має три джерела: вчення масонів, розенкрейцерів і тамплієрів. Лідери секти навчали, що з наближенням кінця світу “обрані” повинні вийти з тілесної оболонки і переселитися на Сіріус, щоб зберегти дух людства вчення масонів, розенкрейцерів і тамплієрів.

Секти неоорієнталістських (східних) напрямів, а також релігії нового об'явлення, з огляду на їхній характерний спосіб діянь, стали об'єктами ретельних наукових досліджень. Зокрема досліджували методи вербування в сектах нових послідовників, вплив сект на поведінку її членів.

Переломом у цій сфері стало масове самогубство 18 листопада 1978 р. 912 членів “Народного храму”, американської деструктивної секти, яку заснував Джим Джонс, у Джонстаун в Гаяні, що засвідчило, яку небезпеку і загрозу криють у собі деструктивні секти для життя окремих громадян, а насамперед для суспільному устрою.

²⁵⁴ Jagnieža A. Sekty a nowe ruchy religijne // Wojsko i wychowanie. – 2001. – № 3. – S. 71–76.

²⁵⁵ Бондаренко Д. Нові релігійні рухи як конфліктогенний чинник // Проблеми міжнародної безпеки: аналітичний огляд. – квітень 2002. – С. 240–246.

Пізніше це також підтвердили інші трагедії:

- у квітні 1993 р. в США 85 членів деструктивної секти Давидові Послідовники (Гілка Давида) загинули після вибуху і підпалення ферми Вейко в штаті Техас під час штурму ФБР;

- у 1994 р. одночасно у Швейцарії та Канаді 53 вірних деструктивної секти Орден храму сонця загинули від вогнепальної зброї, ножів і отрути;

- 23 грудня 1995 р. в місцевості Веркор на південному сході Франції за невідомих обставин загинуло 16 членів (з них троє дітей, усі зі слідами кульових ран) Ордену храму сонця, їхні тіла було викладено в формі зірки. Пізніше слідство встановило, що більшість загиблих застрелили два сектанти, які потім вчинили самогубство;

- у 1997 р. 39 вірних деструктивної секти Небесні ворота здійснили масове самогубство;

- 22 березня 1997 р. в Сен-Казимірі (Канада) відбулося останнє масове самогубство членів Ордену храму сонця, тоді загинуло п'ять сектантів;

- у 2000 р. в Уганді 500 послідовників Руху за відновлення десяти заповідей Божих здійснили самогубство²⁵⁶.

Як уже неодноразово зазначалося, після терористичних атак 11 вересня 2001 р. особливої актуальності набула потреба розпізнавання нових загроз з боку різного роду недержавних суб'єктів міжнародних відносин (екстремістських груп, зокрема релігійних, фанатичних і фундаменталістських груп віруючих, тоталітарних і деструктивних сект), що несуть відповідальність за багато випадків порушення закону останніми роками.

Отже, **тоталітарні секти і їх крайні прояви – деструктивні секти – впливають на безпеку як безпосередньо** (через зв'язок з міжнародною організованою злочинністю і терористичною діяльністю; спричинення самогубств і масових вбивств; шпигунство і викрадення документів; ухилення від сплати податків й ігнорування норм демократії та прав людини), **так і опосередковано** (психоманіпуляції, підроблення документів; відмова від медичного обслуговування та військової служби; розповсюдження

²⁵⁶ Raport o niektórych zjawiskach związanych z działalnością sekt w Polsce. – Ministerstwo Spraw Wewnętrznych i Administracji. – Warszawa, 2000. – S. 5–8; Rowinski G., Purzycka M. Inne niebo czy w sieci szalonego proroka. – Warszawa: Bellona, 1998. – S. 45–46.

сумнівних ліків і біодобавок; сексуальне використання адептів – проституція та дитяча проституція; ізоляція та посилений контроль – обмеження у сні та їжі; руйнування родин і викрадення дітей).

І хоча кожна держава має оцінювати сама діяльність яких сект створює (і чи взагалі створює) загрозу чи виклик безпеці держави, все ж, найнебезпечнішими є ті тоталітарні секти, котрі у своїх доктринах закликають до терору. Усе ж сьогодні діяльність тоталітарних, а особливо деструктивних сект, є викликом для безпеки держави чи навіть більшого регіону.

Регулювання діяльності небезпечних сект в Європі

Діяльність декотрих сект, що мають ознаки тоталітарних, є дотичною до проблеми оборони та безпеки держави. Цей факт підтверджує Документ Європейського парламенту № 1-4/84 від 2.04.1984 року, відомий під назвою Рапорт Коттрелла (*Cottrell*)²⁵⁷, відслідковуючи зв'язки Церкви об'єднання з корейськими спецслужбами та нелегальною торгівлею зброєю. Доказом цього є також діяльність згадуваної Церкви сайєнтології. У секті створили парамілітарну морську організацію. Вона поділена на ієрархічну структуру офіцерів, підофіцерів та солдатів, завданням яких є боротьба за релігійну свободу для всіх членів²⁵⁸.

Конфлікт релігійної групи із суспільством загострюється за наявності у релігійній доктрині тоталітарної секти, а точніше, деструктивної секти, апокаліптичних очікувань кінця світу. Це часом призводить до того, що члени такої секти вчиняють протиправні дії, які виправдовують релігійними мотивами і підтверджують загрозу з боку тоталітарних сект для оборони і безпеки держави. Найяскравішим прикладом були події 20–22 березня 1995 р. в Японії, де внаслідок газової атаки членів секти Найвища правда – Аум (*Аум Синрикьо*) у токійському метро загинуло 13 осіб, а понад 5000 були отруєні²⁵⁹.

²⁵⁷ Raport Kottrella. – Доступний з: <<http://sekyty.sluzew.dominikanie.pl/pr/cottrell.html>>.

²⁵⁸ Vernet J. Sekty. – Warszawa: Oficyna Wydawnicza Volumen, 1998. – S. 122.

²⁵⁹ Яцько А. Тероризм як форма політичної боротьби // Політика і час. – 2002. – № 2. – С. 39–40.

У вже згадуваному Рапорті Коттрелла стверджується, що проблема сект має міжнародний вимір. Їхня діяльність є контраверсійною. Особливо це стосується податкових зловживань та інших махінацій. Крім того, на суспільному рівні йдеться про відчай, який панує в родинях, а також порушення, які виникають у психіці членів. Автори рапорту вимагали запровадити міжнародний обмін інформацією, яка стосується функціонування нових релігійних організацій, зокрема:

- проблем, пов'язаних із способами пошуку новими релігійними течіями доходів і ухиляння від сплати податків;

- дотримання новими релігійними течіями законів в різних державах членів ЄС;

- пошуку громадян, що зникли безвісті, і можливості співпраці з цією проблемою з третіми державами;

- створення організацій, які надаватимуть юридичну допомогу особам, що залишають нові релігійні течії, а також допомогти їм знову влитися в суспільне і професійне життя;

- юридичних прогалин, що виникають через розбіжності у законодавстві окремих держав-членів ЄС;

- надання відомостей про фальшиві назви і організаційні привиди, а також про їхню діяльність у державах-членах ЄС²⁶⁰.

Рапорт Коттрелла вимагав запровадження єдиних критеріїв щодо судових дій стосовно НРР, заходів, яких вживають поліційні служби і суди проти цих рухів у разі порушення ними закону, обміну думками на тему НРР.

Основою для написання рапорту слугували дискусії, які точилися навколо діяльності Церкви об'єднання корейця Сун Мйунг Муна (*Sun Myung Moon*). Документ містить посилання на рапорт Трасера (*Traser*), представника Конгресу США, який підтверджує зв'язки руху муністів з корейськими спецслужбами та нелегальною торгівлею зброєю. У документі Європейського парламенту встановлено факт обвинувачення Муна за тяжкі податкові злочини, а також доведені в судах Великобританії факти розбивання родин. Крім Церкви об'єднання Муна, документ Коттрелла виокремлює ще декілька сект: Рух Дітей Божих (рух займався організованою проституцією малолітніх); Церква сайєнтології (звинувачувалась за відмивання великих грошових сум) і Міжнародне товариство свідомості

²⁶⁰ Raport Kottrella. – Доступний з: <<http://sekty.sluzew.dominikanie.pl/pr/cottrell.html>>.

Крішни (обвинувачувалось за піддавання своїх членів техніці розумової залежності).

У 90-х роках підтверджено небезпечність тоталітарних сект. У Резолюції Європейського парламенту від 28 лютого 1996 р. з питань культових течій в Європі висвітлено негативні наслідки функціонування тоталітарних сект у суспільстві Західної Європи, серед яких групові вбивства, знущання над членами нових культових груп, сексуальне використання, безпідставне ув'язнення, рабство, спонукання до агресивних дій, пропагування расистської ідеології, податкові махінації, нелегальні грошові операції, торгівля зброєю і наркотиками, порушення права на працю, використання нелегальної медичної практики.

Резолюція, як і Рапорт Коттрелла, закликає держави ЄС до вживання заходів, що мають на меті координацію дій, спрямованих проти сект. Крім пропозицій, викладених у Рапорті Коттрелла, таких, як гарантування ефективної діяльності судової влади і міжнародного обміну інформації щодо сект, у резолюції наголошено на потребі відмови від надання автоматичних дозволів на ведення релігійної діяльності в окремих державах-членах і необхідність оновлення законів, що регулюють релігійне життя. Важливим елементом документа є постулат контролю над фінансовими субвенціями, що спрямовуються на економічну діяльність.

Ухвалена Радою Європи рекомендація “Нелегальна діяльність сект” від 24 червня 1999 р. закликала уряди країн-членів ЄС до створення і підтримки незалежних державних чи регіональних центрів інформації про НРР; а також до застосування процедур кримінального і цивільного права проти нелегальної діяльності цих рухів²⁶¹.

Регулювання діяльності небезпечних сект у Польщі

Останні кільканадцять років стали періодом істотних змін і в польському релігійному житті. За 1990 – 2002 рр. у РП зареєстровано 153 НРР та відмовлено у реєстрації 49 НРР²⁶². Аналізу, опису та

²⁶¹ Raport o niektórych zjawiskach związanych z działalnością sekt w Polsce. – Ministerstwo Spraw Wewnętrznych i Administracji. – Warszawa, 2000. – S. 9–10.

²⁶² Детальнішу історію розвитку НРР в Польщі та список сект котрим відмовлено у реєстрації див: Mikrut G., Wiktor K. Sekty za zamkniętymi drzwiami. – Kraków: L, 2004. – S. 156–198.

моніторингу діяльності окремих з них присвячено багато публіцистичних статей у польських ЗМІ та декілька наукових праць і публікацій²⁶³. Офіційна позиція держави стосовно сект і НРР, серед яких є тоталітарні та деструктивні, знайшла відображення у декількох документах.

Перший, Рапорт про стан національної безпеки 1995 р., виданий Бюро національної безпеки РП²⁶⁴, містить розділ, присвячений сектам і НРР, якому відзначається пожвавлення активності сект у великих містах та у прикордонній місцевості, вони зміцнюють своє фінансове становище, скуповуючи нерухомість; також звертається увага на пожвавлення активності сатанинських сект. Загалом можна стверджувати, що цей документ став важливим сигналом для ґрунтовнішого дослідження цієї проблематики в Польщі.

Другий, Рапорт про деякі явища, пов'язані з діяльністю сект в Польщі²⁶⁵, підготувала Міжвідомча група щодо НРР у 2000 р.²⁶⁶. У рапорті аналізується діяльність сект через призму громадянських прав і свобод, які перебувають під загрозою і часто порушуються ними, а також з погляду держави та її органів, відповідальних за дотримання права і публічного правопорядку. Докладно аналізуються причини привабливості і вільної діяльності сект, та методи їх дій. Звертається увага на деякі прояви суспільної патології, пов'язані з діяльністю сект (в індивідуальному та груповому вимірах), і на виявлені випадки порушення закону, подано також заходи, до яких вдаються державні органи в цій сфері. Загалом у 1992–1999 рр. у рапорті відзначено 49 офіційно виявлених випадків злочинних дій

²⁶³ Див вибрані найбільш цікаві та повні: Guzik–Makaruk E.M. Sekty religijne w Polsce. – Warszawa: Kodeks, 2004. – 326 s.; Mikrut G., Wiktor K. Sekty za zamkniętymi drzwiami. – Kraków: L, 2004. – 341 s.; Nowakowski P.T. Sekty. Oblicza werbunku. – Tychy: Maternus Media, 2001. – 221 s.; Pytlak M. Rozpoznać sektę. Kryteriologia sekt. – Lublin, 2002. – 162 s.

²⁶⁴ Raport Biura Bezpieczeństwa Narodowego przy Prezydencie Rzeczypospolitej Polskiej o Stanie Bezpieczeństwa Państwa. Wybrane zagadnienia. – Biuro Bezpieczeństwa narodowego. – Warszawa, 1995.

²⁶⁵ Raport o niektórych zjawiskach związanych z działalnością sekt w Polsce. – Ministerstwo Spraw Wewnętrznych i Administracji. – Warszawa, 2000. – 65 s.

²⁶⁶ Міжвідомча група щодо НРР була оцінювально–дорадчим органом голови Ради Міністрів створена 25.08.1997 та ліквідована 22.03.2001. На її місце була створена 16.03.2001. Міжвідомча група до справ Психоманіпуляційних Груп, котра хоча формально існувала, але такі і не розпочала свою діяльність і 1.01.2002 була ліквідована.

членів сект, що, як вважає Е. Гузік-Макарут, не означає, що їхня кількість не є більшою, доповнена “темним списком” – фактами, прихованими від відповідних органів²⁶⁷.

Паралельно з Міжвідомчою групою щодо НРР широкий інтерес до сект і НРР виявляв сейм ПР. Сеймова Комісія родини присвятила проблемі психоманіпулятивних груп (сектам) засідання 18 травня 1999 р., на якому було вирішено створити Спеціальну підкомісію з психоманіпулятивних груп²⁶⁸. Підкомісія працювала над поняття “психоманіпулятивна група” (наприкінці варіант якого дуже подібний до визначення “секти”, запропонованого Міжвідомчою групою щодо НРР), проектами змін до кримінального кодексу. Крім того, сама сеймова Комісія родини ухвалила Дезидерат № 15 від 26.05.2000 р. до голови Ради Міністрів стосовно протидії психоманіпулятивним групам. Оцінюючи працю сеймової Комісії родини та Спеціальної підкомісії з психоманіпулятивних груп, варто зауважити, що вони вперше в історії парламенту Польщі зорганізовано зайнялися сектами.

Для докладності варто пригадати, що з 2001 по 2002 р. у Міністерстві внутрішніх справ і адміністрації функціонував відділ щодо психоманіпулятивних груп. Загалом, дії польської влади щодо сект і НРР повністю збігалися з рекомендаціями Ради Європи щодо “Нелегальної діяльності сект”.

Автори книги “Секти за закритими дверима” Г. Мікрут та К. Віктор підкреслюють, що “зібрані до тепер матеріали свідчать, що такі групи є також в Польщі і становлять потенційну загрозу для безпеки держави, публічного правопорядку і прав людини”²⁶⁹.

Хоча, з іншого боку, як пише у своїй монографії “Нові релігійні рухи” Е. Баркер, “важливо не вкидати всі нові релігійні рухи до “спільного мішка”, вони, як відомо, істотно відрізняються між собою. Хоча в окремих випадках причини для занепокоєння можуть виявитися значно менш серйозними, ніж можна було

²⁶⁷ Guzik–Makaruk E.M. Sekty religijne w Polsce. – Warszawa: Kodeks, 2004. – S. 242–243.

²⁶⁸ Спочатку було запропоновано замість “психоманіпулятивних груп” вжити слова “сект”, але припущено, що це може вразити релігійні почуття членів деяких НРР. Підкомісія проіснувала майже 2 роки, до квітня 2001 року.

²⁶⁹ Mikrut G., Wiktor K. Sekty za zamkniętymi drzwiami. – Kraków: L, 2004. – S. 218.

припустити спочатку, потрібно усвідомити собі реальні та потенційні небезпеки з боку деяких рухів. У кожному конкретному випадку потрібно прагнути одержати якнайбільше інформації як про конкретний НРР, так і про конкретних осіб²⁷⁰.

3.7. Неконтрольована міграція

У Європі таке явище, як нелегальна імміграція, є проблемним давно, його супроводжує проблема нагромадження нового конфліктного потенціалу, який створюють потужні *неконтрольовані міграційні потоки* з арабського Сходу, Північної Африки, Центральної та Східної Азії²⁷¹. І ці міграційні процеси мають тенденцію розширюватися, охоплюючи щоразу нові регіони. Останнім часом цей процес охопив також країни Центрально-Східної Європи, зокрема і РП, які стали транзитними територіями для мігрантів і біженців з африканських і азійських держав, що прямують у Західну Європу²⁷².

Ця проблема не є новою. Та за сучасних умов вона щоразу частіше стає політичною проблемою для міжнародної безпеки.

Неконтрольована міграція та організована злочинність взаємопов'язані та часто переплітаються між собою. Суспільна небезпека неле-

²⁷⁰ Barker E. Nowe ruchy religijne. – Kraków: Zakład Wydawniczy “NOMOS”, 1997. – S. 43.

²⁷¹ Щодо визначення та класифікації поняття міграція див.: Ровенчак О. Визначення та класифікації міграцій: наближення до операційних понять // Політичний менеджмент. – 2006. – № 2 (17). – С.127–139.

²⁷² Детальніше: Котур М. Нелегальна міграція в Європі як виклик європейській безпеці // Вісник Львів. Ун-ту. Серія Міжнародні відносини. – 2004. – №12. – С. 206–210; Платонов А.В. Чинники впливу на міграційну складову національної безпеки України // Стратегічна Панорама. – 2004. – № 4; Толстанов М.К., Карташов П.І. Міграційні процеси в Європейському Союзі: минуле та сучасне // Стратегічна Панорама. – 2005. – № 3; Cesarz Z., Stadtmüller E. Problemy polityczne współczesnego świata. – Wrocław: WUW, 2002. – s. 161–170; Studzińska M. Problem nielegalnej imigracji w aspekcie traktatu z Schengen // Współczesne wyzwania bezpieczeństwa europejskiego: wybrane aspekty / Pod red. P. Mickiewicza, K. Kubiaka. – Pelplin: Bernardinum, 2004. – s. 65–87.

гальної міграції полягає у її тісному зв'язку з торгівлею людьми, зокрема жінками та дітьми, контрабандою наркотиків, зброї, засобів терору.

Нелегальна міграція супроводжується характерними для організованої злочинності явищами, до яких належать *грубі порушення прав людини, фізичне і моральне приниження мігрантів, широке використання підкупу і погроз*. Вкрай небезпечним є тісний зв'язок нелегальної міграції із тіньовою економікою (недекларуванням і контрабандою товарів) та корупцією²⁷³.

Нелегальні мігранти через проблеми з легалізацією часто потрапляють до тіньової економіки: за оцінками експертів, у тіньовому секторі економіки країн ЄС нині задіяно близько 20 млн осіб²⁷⁴. За даними Європолу, потік організованих нелегальних мігрантів до країн ЄС зростає. Щороку до Європи нелегально потрапляють сотні тисяч мігрантів. За деякими оцінками, їхня чисельність (із тими, хто згодом зумів натуралізуватися) сягає 10 % населення Західної Європи²⁷⁵.

Значна кількість іммігрантів, які прибувають до Європи, є виходцями з азійських та африканських країн. Проте на початку та в середині 90-х років зростання припливу нелегальних мігрантів (біженців) було пов'язане з внутрішньоєвропейськими подіями – розпадом СРСР та погіршенням матеріального статусу громадян в країнах колишнього комуністичного табору, війною у Югославії тощо²⁷⁶.

²⁷³ Див.: Малиновська О. Нові виклики національної та регіональної безпеки: тероризм, організована злочинність, нелегальна міграція // *Нова безпека*. – 2003. – № 2. – с.53; Платонов А.В. Нелегальна міграція та її вплив на міжнародну і національну безпеку // *Стратегічна Панорама*. – 2005. – № 2; Платонов А.В. Чинники впливу на міграційну складову національної безпеки України // *Стратегічна Панорама*. – 2004. – № 4; Fehler W. Zjawisko korupcji a bezpieczeństwo państwa // *Wojsko i wychowanie*. – 2001. – № 1. – S. 59–64; Williams P. Groźny nowy świat: transnarodowa przestępczość zorganizowana w przededniu XXI wieku // *Bezpieczeństwo narodowe i międzynarodowe u schyłku XX wieku*. / red. nauk.: D.B. Bobrow, E. Halizak, R. Zięba. – Warszawa: Scholar, 1997. – S. 389–391.

²⁷⁴ Іваницкий А. Иммигранты “в законе” // *Ведомости (Россия)*. – 16 июля 2001 г. – С. 5.

²⁷⁵ *Europol Annual Report 2000*.

²⁷⁶ Див. докладніше: Сушко О. Торгівля людьми та транзитна міграція як “м’які” загрози безпеки у відносинах Україна – ЄС // *Український монітор. Зима 2002–2003*. – С. 74–82; Zięba R. *Instytucjonalizacja bezpieczeństwa europejskiego*. – Warszawa: SCHOLAR, 2004. – S. 71–77.

Нелегальні мігранти проникають в Європу трьома головними шляхами: російським, середземноморським (через Португалію, Іспанію, Францію, влада яких активно виштовхує нелегалів до сусідніх країн) і балканським (головно через Туреччину, Боснію, Косово, Хорватію). Нелегали з далекого зарубіжжя проторюють до РФ свої шляхи. Чітко такі канали налагодили афганці. У Таджикистані і Туркменістані є злочинні групи, що займаються переправленням нелегалів з Афганістану до РФ. З фіктивними документами перетнути “прозорий” кордон РФ з Казахстаном можна доволі легко. Проїзд територією РФ за наявності коштів теж не має особливих перешкод. До кордону з Україною (Ростовська область) проїзд, за словами самих афганців, коштує від двох до п’яти тис. дол. США²⁷⁷.

Важливим кроком європейської спільноти на шляху до скорочення неконтрольованої міграції та гармонізації міграційної політики став саміт ЄС 2002 р. в Іспанії (м. Севілья), на якому було визначено основні напрями боротьби з нелегальною міграцією в Європі²⁷⁸. Узгоджений компромісний план реалізації єдиного курсу з протидії нелегальній імміграції викладений у заключному документі, отримав назву “Севільська декларація”. У декларації передбачається посилення боротьби з міжнародними злочинними групами, які займаються контрабандою та незаконним перевезенням людей в Європу. Також окреслено можливості впливу (імперативного характеру) на країни, які не співпрацюють у вирішенні проблеми припинення потоку нелегальних іммігрантів та повернення своїх громадян на батьківщину (наприклад, Марокко, Туреччина, Албанія). Отже, зроблено спробу інтегрувати усі перелічені засоби в єдину зовнішню політику, перед усім, в політику безпеки ЄС. Сьогодні ЄС за допомогою різноманітних програм спрямовує до Польщі, Словаччини, Угорщини значні кошти для зміцнення їхніх східних кордонів.

Згідно з даними польської сторони, у 2001 р. прикордонники зупинили 3576 іноземців на східному кордоні Польщі, а, за

²⁷⁷ Хомра О.У. Нелегальна транзитна міграція як загроза національній безпеці України // Стратегічна панорама. – 2003. – № 1.

²⁷⁸ Див.: Орлик В.В. Імміграційна політика Євросоюзу у світлі рішень саміту ЄС у Севільї // Проблеми міжнародної безпеки: аналітичний огляд. – Листопад 2002. – С. 37–40; Unia Europejska w obronie przed nielegalną migracją // Rocznik strategiczny 2002/2003. – Warszawa: SCHOLAR, 2003. – S. 144–150.

інформацією Міністерства економіки, праці і соціальної політики, у Польщі нелегально працює 500 000 іноземців. У 2002 р. в державі на статус біженця претендувало 5169 осіб, а в 2003 році – вже 6500 осіб²⁷⁹. Ця тенденція приросту іноземців є стабільною і, здається, ніщо не в змозі її змінити. Перебування іноземців у РП регулюється двома законами: Законом про іноземців від 13.06.2003²⁸⁰ та Законом про надання іноземцеві захисту на території РП від 13.06.2003²⁸¹. У врегулюванні кордонів, боротьбі з нелегальною міграцією держава отримує допомогу від ЄС. Все ж статистика свідчить, що ця проблема залишається для РП дуже серйозною.

Але проблема полягає не в самій нелегальній міграції, а, як уже зазначалося, дедалі частіше вона супроводжується іншими злочинними діями (у меншому або більшому масштабі). Прикладом меншого масштабу є контрабанда алкоголю та тютюнових виробів до Польщі з сусідніх держав. На перший погляд, цей вид злочину є дрібним і не значно впливає на економічну ситуацію в країні, але, якщо розглянути детальніше, становить серйозний виклик для держави. Тільки 2002 р. польські митники вилучили алкоголю майже на 10 млн. дол. США. До цього “бізнесу” прямо чи опосередковано причетні міжнародні злочинні організації²⁸². Особливо турбує те, що нелегальна міграція втратила спонтанний характер, контролюється організованими злочинними угрупованнями, перетворилася на один з найприбутковіших видів злочинного бізнесу. У Польщі відома документальна телепрограма журналістських розслідувань “Кордони” (Granice), яка викриває діяльність системи нелегальної міграції, контрабанди, організованої злочинності у поєднанні з корупцією чиновників та іншими факторами²⁸³.

²⁷⁹ Studzińska M. Problem nielegalnej imigracji w aspekcie traktatu z Schengen // Współczesne wyzwania bezpieczeństwa europejskiego: wybrane aspekty / pod red. P. Mickiewicza, K. Kubiaka. – Pelplin: Bernardinum, 2004. – S. 86.

²⁸⁰ Ustawa z dnia 13 czerwca 2003 r. o cudzoziemcach.

²⁸¹ Ustawa z dnia 13 czerwca 2003 r. o udzielaniu cudzoziemcom ochrony na terytorium Rzeczypospolitej Polskiej.

²⁸² Krzywda T. Nowe zagrożenia i ich wpływ na stabilizację i bezpieczeństwo Polski // Przegląd wojsk lotniczych i obronny powietrznej. – 2002. – № 10. – S. 73.

²⁸³ Детальніше див: Granice pl. – Доступний з: <<http://granice.onet.pl/>>.

За останні сто років населення світу збільшилось більше ніж у чотири рази. Таке зростання практично повністю відбувалося за рахунок країн, що розвиваються. Перерозподіл населення у світових масштабах об'єктивно неминучий і вже розпочався. Користуючись цим, нелегальна міграція перетворилася у високоприбутковий злочинний бізнес. Це вимагає нових підходів у протидії цьому явищу, які мають полягати не лише у зміцненні охорони кордонів, але, насамперед, у знешкодженні організованих злочинних структур, що займаються переміщенням людей. Побудувати нову китайську або берлінську стіну, просто закрити кордони, відгородившись від світу бідності і нестабільності, за сучасних умов просто неможливо. Протидія нелегальній міграції має передбачати активізацію допомоги країнам, що розвиваються, супроводжуватися розширенням простору для легальної міграції, програмами легального в'їзду і працевлаштування, заходами з легалізації тих, хто проживає у країнах призначення нелегально. На завершення зазначимо, що відповіді на виклики безпеки для Польщі і відповідно для європейської безпеки, зумовлені нелегальною міграцією, у сучасному взаємопов'язаному світі можна шукати лише на засадах розглядання цього явища як до глобальної проблеми.

Висновки

Аналіз актуальних загроз і викликів в Європі та Польщі ще раз підтверджує тезу, що вони взаємопов'язані, нерідко перетинаються і залежні одні від одних.

Окрім того, радикально змінилося ставлення до традиційних загроз, особливо до ядерного чи військового конфліктів з катастрофічними наслідками для Європи. Вони поступилися місцем (відповідно до ступеня важливості) загрозам та викликам нового типу різноманітного характеру, насамперед не суто військового, та такого, за який би чітко відповідала національна чи міжнародна безпека.

Аналіз таких загроз і викликів показав наскільки серйозно вони можуть впливати і вже впливають на безпеку і стабільність не тільки РП як окремої держави-члена ЄС, а й на все європейське співтовариство.

Безпека Польщі істотно залежить від безпеки в ЄС, як і ставлення до тієї чи іншої загрози загалом у ЄС залежить від ставлення до тієї самої загрози в самій Польщі.

Загрози та виклики нового типу, безпосередньо чи опосередковано впливаючи на безпеку, без відповідної уваги з боку держави

чи міжнародної спільноти можуть самі як ускладнитись, так і стати каталізатором розвитку інших загроз чи викликів.

Основні міжнародні та національні інституції, зокрема польські, виявилися значною мірою ще не готовими до ефективної боротьби з цими загрозами та викликами. Складність протидії та боротьби з ними полягає в проблематиці координації, дотримання права та співпраці між суб'єктами міжнародних відносин, бо тільки через співпрацю, уніфікацію законодавства, а, найголовніше, ліквідацію умов, за яких вони зароджуються, можна ефективно протидіяти таким загрозам і викликам, що лежать на межі відповідальності національної та міжнародної безпеки (тероризм, міжнародна організована злочинність, сучасні екологічні загрози, ядерна небезпека, етнічні та релігійні конфлікти низької інтенсивності, неконтрольована міграція чи поширення тоталітарних сект).

Варто зазначити, що поряд з вищезазначеними вже перебувають ще й виклики, пов'язані із забезпеченням енергетичної та інформаційної безпеки держави, а в недалекій перспективі можуть з'явитися нові (такі, наприклад, як відсутність достатньої кількості чистої прісної води).

Поряд з цим в Європі, і Польщі зокрема, все ще існує проблема: дотримання прав людини чи забезпечення безпеки держави.

Та найзагрозливішим явищем є тероризм та міжнародний тероризм, який використовує інші загрози і виклики як інструмент впливу на державу та міжнародну спільноту. Протидія тероризму повинна об'єднувати всі активні дії (поєднання “м'яких” і “жорстких” засобів впливу) з метою виявлення, залякування, попередження, призупинення терористичної діяльності як внутрішньої, так і зовнішньої, а їхнього остаточною стратегічною метою має бути ліквідація умов, за яких зароджується тероризм.

Завдання для самоконтролю

1. Чому міжнародний тероризм сьогодні часто розгадують як одну з найнебезпечніших загроз безпеці?
2. Яке значення обміну міжнародною інформацією в виявленні потенційних загроз та викликів?
3. Як ви вважаєте, яке сьогодні місце Республіки Польщі в попередженні та запобіганні сучасним загрозам європейської безпеки?
4. Яке значення України у розвитку/нейтралізації сучасних загроз та викликів європейській безпеці?

Розділ 4

КОНЦЕПТУАЛЬНІ ЗАСАДИ ПОЛІТИКИ БЕЗПЕКИ РЕСПУБЛІКИ ПОЛЬЩІ В ПОСТЫПОЛЯРНИЙ ПЕРІОД

Основою для визначення цілей і завдань політики національної безпеки є Конституція РП (1997), у ст. 5 якої стверджується, що “Республіка Польща стоїть на варті незалежності і непорушності своєї території, забезпечує свободу і права людини та громадянина, а також безпеку громадян, береже національну спадщину, а також забезпечує охорону навколишнього середовища, керуючись принципами зрівноваженого розвитку”²⁸⁴.

Завдання, які покладені на РП у сфері її життєвоважливих інтересів, тобто щодо національної безпеки, закріплені в таких головних документах, як Стратегія безпеки РП та Стратегія оборони РП. З 1990 по 2004 рр. таких документів було декілька, зокрема: Оборонна доктрина РП від 21 лютого 1990 р., Основи польської політики безпеки та Політика безпеки і оборонна стратегія РП від 2 листопада 1992 р., Стратегія безпеки РП від 4 січня 2000 р. та Основи стратегії оборони РП від 23 травня 2000 р., і Стратегія національної безпеки РП від 22 липня 2003 р. Проаналізуємо основні положення цих документів, які визначали політику безпеки РП протягом останніх років.

Окрім того, щоб отримати цілісне уявлення про стан, цілі та пріоритети національної безпеки та оборони РП, потрібно наголосити на тому, що провідним концептуальним напрямом польських досліджень зовнішньої політики і політики безпеки РП аналізованого нами періоду був так званий стратегічний курс повернення до Європи, який від початку 90-х років залишався безальтернативним і ґрунтувався на прагненні Польщі стати рівноправним членом європейських процесів, що передбачало насамперед набуття членства в НАТО і ЄС²⁸⁵.

²⁸⁴ Konstytucja Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r. – Wydanie drugie. – Warszawa: Wydawnictwo Sejmowe, 2002. – 96 s.

²⁸⁵ Детальніше див.: Bieliń S. Paradoksy polskiej polityki zagranicznej // Studia Europejskie. – 2004. – № 2 (30). – S. 15; Polska polityka bezpieczeństwa 1989–2000 / Pod red. R. Kuźniara. – Warszawa: Scholar, 2001. – 704 s.

4.1. Оборонна доктрина 1990 року

Аналізуючи *оборонну доктрину РП з 1990 р.*²⁸⁶, потрібно пам'ятати, що вона з'явилася в ті часи, коли на практиці зберігалася соціалістична система відносин, а Радянський Союз все ще мав головне значення у світі. З теперішнього погляду, цей документ не є революційного характеру, хоча з тогочасного можна було побачити в ньому такі ознаки. Його основними характеристиками є апелювання до польських національних і державних інтересів, деідеологізація міждержавних відносин, визнання авторитету міжнародних організацій та позбавлення синдрому вічного ворога (НАТО), висловлення занепокоєння перед втягуванням Польщі (в межах Організації Варшавського Договору – ОВД) у конфлікт незалежно від її волі.

Також у цьому документі дано актуальну оцінку політично-військової ситуації, що склалася навколо Польщі, виокремлено можливі загрози. Особливо небезпечними **визнано можливість вибуху конфлікту між двома організаціями (НАТО та ОВД)**, з ймовірним обмеженим чи необмеженим використанням ядерної зброї. Обґрунтовувалася можливість розв'язання усіх спорів мирно за допомогою використання для цього існуючих міжнародних організацій, як у глобальному масштабі (ООН), так і на регіональному рівні (НБСЄ).

У цій стратегії домінував **традиційний підхід до питання безпеки, згідно з яким найважливішою є територія, доступ до котрої бережуть непорушні кордони – загрози, отже, походять ззовні.** Документ як результат польських опрацювань і розмірковувань, давав міжнародній спільноті сигнал про прагнення Польщі до суверенності також у питаннях національної безпеки.

Як зазначає С. Кожей, стратегічна концепція викладена в оборонній доктрині 1990 р., була поєднанням “старого” з “новим”,

²⁸⁶ Рішення № 1/90 Комітету Оборони Країни (КОК – Komitet Obrony Kraju) від 21 лютого 1990 року. Doktryna obronna Rzeczypospolitej Polskiej // Rzeczypospolita. – № 48 z 26.02.1990 r.; Koziej S. Współczesne problemy bezpieczeństwa międzynarodowego i narodowego. – Warszawa: PWSBiA, 2003. – S. 221–226.

це була типова концепція перехідного періоду чи, навіть, короткотривалого перехідного моменту²⁸⁷. Оцінки та роздуми з періоду ОВД, що минав, вона поєднувала з ідеями нової ери.

Потрібно визнати, що недоліком цього кількаторінкового документа був доволі високий рівень узагальнення, а також те, що документ не зумів передбачити майбутніх трансформацій у Центрально-Східній Європі. Отже, оборонна доктрина 1990 р. була типовою концепцією перехідного періоду: неактуальна на момент її прийняття, надто несмілива в спогляданні у майбутнє. Але вона продемонструвала пошук нових підходів і була сигналом про дистанціювання від ОВД. Майже одночасно з ухваленням цього документа розпочалася робота над новою стратегічною концепцією, якої вимагали нові умови повної оборонної самостійності.

4.2. Основи польської політики безпеки та Політика безпеки і оборонна стратегія РП 1992 року

Документи з 1992 р. були створені вже за зовсім іншої геополітичної ситуації і, можна сказати, були результатом незалежних оцінок, вперше позбавлені будь-якої упередженості. Ці документи, по суті, визначали стратегію національної безпеки і в її межах стратегію оборони РП за умов оборонної самостійності 90-х років, а тому стали важливим внеском у розбудову безпеки держави.

Передусім вони вдало описували тогочасну реальність і розпізнавали можливі загрози для держави. У той час Польща входила до так званої сірої зони між Європою, що вже стабілізувалася, та дезінтегрованим пострадянським простором, а Росія й надалі вважала Польщу зоною своїх впливів. Відповідно до нових реалій, в *Основах польської політики безпеки та в Політиці безпеки і*

²⁸⁷ Koziej S. Ewolucja polskiej strategii obronności // Polska polityka bezpieczeństwa 1989–2000 / Pod. red. R. Kuźniara. – Warszawa: WN “Scholar”, 2001. – S. 453–454.

оборонній стратегії РП 1992 р.²⁸⁸, на противагу до документів 1990 р., не відзначалася можливість глобального ядерного конфлікту, а **передбачалася можливість конфліктів регіонального рівня**, навіть у найближчому оточенні Польщі, зумовлених політичною, економічною чи етнічною дестабілізацією переважно на території СРСР. Загрози, що могли з цього виникнути, склалися із значних за обсягом **неконтрольованих міграцій, незаконної торгівлі зброєю (та зброєю масового ураження) чи також прикордонних конфліктів**. Така еволюція оцінки загроз збігалася зі зміною оцінок умов безпеки, викладених в ухваленій на рік раніше новій стратегічній концепції НАТО²⁸⁹.

У цих документах Польща описується як передбачувана, стабільна держава, що позитивно впливає на безпеку в регіоні. Оборонна стратегія опиралася на двох стовпах, що слугували опорами для політики держави. Перший – міжнародна співпраця у широкому розумінні практично у всіх сферах, зокрема військовою, а другий – інтеграція з євроатлантичними структурами безпеки. Через співпрацю передбачається розширювати зону довіри і стабілізації, що могла б призвести до вироблення системи безпеки. За допомогою інтеграції можна знайти **вихід із “сірої зони”**, а також окреслити свої далекосяжні політичні цілі²⁹⁰. Для Польщі, що залишалася поза європейським структурами безпеки, це було пріоритетом.

Загалом оборонна стратегія 1992 р. стала першим стратегічним документом сфери оборони, розробленим за умов реального державного суверенітету. Корисність цього документа найкраще підтверджує її восьмирічний термін дії, тобто до вступу РП в НАТО. Це доволі тривалий час, тим більше в період таких динамічних внутрішніх і зовнішніх перетворень. Багато з її постанов, зокрема щодо оборонної підготовки в мирний час, а також щодо утримання збройних сил, не були реалізовані. Але вдалося досягти найважливішої стратегічної і політичної мети, що була сформульована в

²⁸⁸ Koziej S. Współczesne problemy bezpieczeństwa międzynarodowego i narodowego. – Warszawa: PWSBiA, 2003. – S. 227–239.

²⁸⁹ Див.: The Alliance’s Strategic Concept. Agreed by the Heads of State and Government participating in the meeting of the North Atlantic Council in Rome on 7–8 November 1991 // NATO Handbook. – Brussels 1995.

²⁹⁰ Koziej S. Współczesne problemy bezpieczeństwa międzynarodowego i narodowego. – Warszawa: PWSBiA, 2003. – S. 89–90.

документі, тобто членства в НАТО. Цей факт змінив позицію Польщі в Європі, вимагаючи також зміни політики безпеки і оборони Польщі, а також документів, що її визначають.

4.3. Стратегія безпеки РП та основи стратегії оборони РП 2000 р.

Стратегію безпеки РП та Основи стратегії оборони РП схвалила Радою Міністрів 2000 р. Вони були впроваджені після вступу Польщі до Організації північноатлантичного договору й окреслювали актуальне польське становище в питаннях можливих загроз для держави, водночас вказуючи на форми протистояння і враховуючи союзні (членські) зобов'язання. Ці два документи стали результатом дискусій, аналізів та оцінок у сфері безпеки держави останньої декади минулого століття, які, що дуже важливо, позбавлені баласту обмежень чи залежностей від інших держав.

Після тривалих приготувань 4 січня 2000 р. на засіданні Ради Міністрів було схвалено *Стратегію безпеки Республіки Польщі*²⁹¹. Новий великий за обсягом документ є типовим документом про політику безпеки держави-члена НАТО.

Стратегія складається зі вступу і чотирьох розділів:

- основи польської політики безпеки,
- загроз і викликів,
- площини активності й інструментів, що реалізують політику безпеки Польщі,
- а також, основ истратегії оборони РП.

Після короткого опису змін, які сталися в Європі, нових викликів і загроз для міжнародного миру та стабільності, відзначається, що *членство в НАТО істотно змінило геополітичну і геостратегічну позицію Польщі*, а нові умови та нова роль Польщі вимагають пристосування стратегії безпеки²⁹².

²⁹¹ Strategia bezpieczeństwa Rzeczypospolitej Polskiej od 4 stycznia 2000 r.

²⁹² Strategia bezpieczeństwa Rzeczypospolitej Polskiej od 4 stycznia 2000 r.

До **стратегічних цілей** політики безпеки Польщі належать: забезпечення незалежності, суверенності, територіальної цілісності держави та непорушність її кордонів. У цій групі цілей перебувають також охорона демократичного конституційного порядку, зокрема прав, свободи і безпеки громадян РП; створення якнайкращих умов для всебічного і стабільного суспільно-економічного розвитку країни, добробуту її громадян, а також для збереження національної спадщини і розвитку національної ідентичності; зроблений внесок в будову тривалого, справедливого мирного ладу в Європі і світі, що ґрунтується на демократичних цінностях, правах людини, верховенства права та солідарності.

У розділі, що стосується основних принципів політики безпеки держави, зазначено, що **Польща розглядає безпеку комплексно, з урахуванням значення і впливу різноманітних політичних, військових, економічних, суспільних, екологічних та інших чинників.**

Свою **політику безпеки вона реалізує** згідно з Конституцією РП, з пошануванням міжнародного права, згідно з цілями і принципами Статуту ООН та документів ОБСЄ, а також із урахуванням міжнародних договорів та конвенцій, учасником яких вона є.

Польща вважає свої кордони непорушними та не має жодних територіальних претензій, має врегульовані договорами відносини зі всіма державами-сусідами та не прагне зміцнювати власну безпеку коштом безпеки інших [Ст. 1.1.2].

У своїх діях на міжнародній арені Польща керується принципами зазначеними в Північноатлантичному договорі та договорах ЄС, реалізує бачення вільної і демократичної Європи, згідно з яким безпека, добробут, сприятливі умови культурного розвитку і збереження національної ідентичності становлять спільне і неподільне добро об'єднаного континенту. Свою безпеку Польща тісно пов'язує з безпекою держав НАТО і членів ЄС.

У другому розділі Стратегії, присвяченому *загрозам і викликам*, викладено ставлення та принципи дій Польщі щодо: війни і військової агресії, регіонів з надмірною концентрацією військового потенціалу, нагромадження зброї масового ураження, економічних загроз, небезпеки нових поділів у Європі, неконтрольованих транс-кордонних міграцій, навколишнього середовища, тероризму та організованої злочинності, активності розвідки закордонних спец-служб та охорони інформації.

Загроза збройного конфлікту і, особливо, **війни оцінюється в документі як малоімовірне в актуальній ситуації і в найближчому майбутньому явище**. Це стало можливим завдяки вступу Польщі до НАТО та ЄС, а також завдяки сприятливій міжнародній ситуації. Загалом розділ, у якому розглядаються виклики та загрози, значною мірою орієнтується на стратегічну концепцію НАТО з квітня 1999 р.²⁹³

Загрози і виклики для безпеки європейських держав та Польщі зазнали змін. Зі зменшенням загрози війни на глобальному чи континентальному рівні збільшується кількість локальних криз, що у непоодиноких випадках переростають у локальні чи регіональні конфлікти. Їх причиною є власне етнічні та релігійні непорозуміння, прикордонні суперечки, порушення прав людини, екологічні катастрофи тощо. З цієї причини основним завданням європейських держав у сфері безпеки є раннє реагування на кризові ситуації і протидія можливим конфліктам.

У Стратегії відзначається досвід останніх років, який показав, що утримувати суверенність держави у традиційному розумінні неможливо²⁹⁴. Толерування міжнародною спільнотою етнічних чисток чи масові вбивства людей заради абсолютного (нешадного) дотримання суверенності становить загрозу регіональній і міжнародній безпеці. Кризи і локальні конфлікти, насамперед потенційні кризи і конфлікти у сусідстві, можуть у деяких випадках опосередковано впливати на безпеку Польщі та її громадян. З цієї причини Польща готова реагувати на виклики і можливі загрози, що можуть перерости в серйозні кризи чи призвести до виникнення локального конфлікту [ст. 2.2].

Стосовно проблеми надмірної концентрації військового потенціалу зазначено, що хоча дві сусідні держави – Білорусь і Україна – відмовилися від ядерної зброї, поблизу кордонів все ще розміщено великі конвенційні озброєння (звичайні сили озброєння).

²⁹³ Див.: Kuźniar R. *Polityka bezpieczeństwa w polskiej polityce zagranicznej // Polska polityka bezpieczeństwa 1989–2000 / pod red. R. Kuźniara.* – Warszawa: Scholar, 2001. – S. 124; *The Alliance's Strategic Concept. Approved by the Heads of State and Government participating in the meeting of the North Atlantic Council in Washington D.C. on 23rd and 24th April 1999.*

²⁹⁴ Роздуми на цю тему див. Beremek B. *Suwerenność i prawa człowieka – Narody Zjednoczone w XXI wieku / Polska w Europie.* – 2000. – zeszyt XXI. – S. 5–14.

За несприятливого розвитку подій вони можуть становити, хоч не обов'язково в формі організованої агресії, загрозу безпеці Польщі. Отже, Польща повинна особливо піклуватися про те, щоб держави з великим військовим потенціалом діяли в межах демократичних інституцій, зберігали внутрішню політичну, економічну і суспільну стабільність, дотримувалися міжнародних зобов'язань щодо контролю озброєнь і будови засобів довіри. Політична нестабільність чи економічний спад і пов'язані з ними внутрішні кризи ускладнюють дотримання таких постанов угод [ст. 2.3].

Однією з головних транснаціональних загроз безпеці у стратегії визнано **можливість неконтрольованого переміщення ЗМЗ** та засобів її доставки. Матеріали та технології, які можна застосовувати для створення такої зброї та засобів її доставки, стають дедалі доступнішими. Водночас інструменти та процедури викриття та запобігання нелегальній торгівлі цими матеріалами і технологіями недостатньо ефективні і надто складні. Через нелегальну торгівлю компоненти для створення ЗМЗ можуть бути передані недемократичним державам, охопленим внутрішніми конфліктами або конфліктами з іншими державами. Також існує небезпека, що ці засоби можуть потрапити в руки терористичних або екстремістських угруповань²⁹⁵.

У цьому контексті наголошується, що "Польща знаходиться в сусідстві з територією підвищеного ризику поширення ЗМЗ"²⁹⁶. У крайньому випадку її накопичення може спричинити безпосередню загрозу для території, мешканців, збройних сил Польщі чи іншої європейської держави; це стосується теж цілого простору дії НАТО. Тому теж в інтересах безпеки Польщі ефективною є підтримка міжнародних зусиль, спрямованих проти накопичення і загроз, пов'язаних зі зброєю масового ураження, а також участь у розвитку Ініціативи НАТО в питаннях ЗМЗ" [ст. 2.4].

Дії держави, спрямовані на **забезпечення економічної безпеки**, передбачають насамперед заходи, що дають можливість жити суспільству і справно функціонувати економіці під час збройного конфлікту, а також розвивати міжнародне економічне співро-

²⁹⁵ Роздуми з цього приводу див. розділ II п.1. Актуальні загрози для безпеки Республіки Польщі.

²⁹⁶ Проте не зазначено яка це територія, або які конкретно держави становлять таку загрозу, що, на нашу думку, не зовсім коректно.

бітництво. У Стратегії безпеки РП відзначається важливість глобалізації, що характеризується значним ступенем взаємних економічних зв'язків. Факторами, які безпосередньо впливають на безпеку Польщі, є стабільність і передбачуваність економічного середовища держав-сусідів та її головних торгових і фінансових партнерів. Тому Польща в міру своїх можливостей підтримує процеси економічної трансформації та демократичні зміни в регіоні. У документі також використано поняття “енергетична безпека”. Її забезпечення вимагає диверсифікації та охорони джерел та шляхів забезпечення держави найважливішими носіями енергії (нафта, газ) [ст. 2.5].

Як і в Політиці безпеки і оборонній стратегії РП 1992 р., наголошується на **небезпеці міграції та деградації навколишнього середовища**, та цього разу ці питання висвітлені докладніше. Якщо раніше проблеми міграції породжувалися великою хвилею емігрантів зі сходу транзитом з сусідніх держав, то тепер зросла небезпека неконтрольованих масштабних транскордонних міграцій, спричинених кризами, що також мають своє джерело всередині держав. Враховуючи досвід Балканського регіону відзначено, що з міграцією “пов’язана небезпека катастрофи гуманітарної та регіональної дестабілізації. Потенційні загрози створює поєднання можливих масових транскордонних міграцій з організованою злочинною діяльністю, незаконною торгівлею зброєю, радіоактивними матеріалами, наркотиками і засобами для їх виготовлення” [ст. 2.7].

Розташування Польщі в центрі Європи збільшує загрозу, хоча ймовірність виникнення масової міграції цього типу тепер невелика. Проте Польща щораз більше стає державою-притулком для економічних мігрантів. Це є новим порівняно з попереднім періодом, коли вона була тільки транзитною країною. Сучасний масштаб економічної міграції становить серйозний виклик польським державним структурам і службам.

Знову ж, як і раніше, констатується, що в сучасному світі для відчуття безпеки зростає значення і вагомість навколишнього середовища. Дії, спрямовані на його охорону, мусять розглядатися як заходи, що стосуються життєво важливих питань національного буття. “Стихійні лиха, а також катастрофи спричинені, діяльністю людини, можуть складати серйозну загрозу для безпеки держави” [ст. 2.8].

У цьому контексті висловлено занепокоєння, пов’язані з проблемами безпеки ядерної енергетики в Європі, особливо в

найближчому сусідстві, як приклад, наведено досвід Чорнобильської катастрофи. У системі оборони Польщі повинно також бути враховано загрози такого типу. Це вимагає підвищення ефективності служб реагування в надзвичайних ситуаціях й охорони населення через розбудову відповідних структур і механізмів, а також правового врегулювання.

Серед небезпек і загроз **відзначено тероризм і організовану злочинність та активність закордонних розвідувальних спецслужб**. Зауважимо, що в документі 1992 р. серед невійськових загроз виділено тільки організовану злочинність. Посилаючись на зростання загрози міжнародного тероризму, зазначено, що географічна віддаленість Польщі від його головних джерел не гарантує безпеки. Крім того, в самій Польщі зростає загроза терористичних атак щодо громадян та інституцій [ст. 2.9].

Зазначено, що в останні роки в державі поживляється діяльність транснаціональних злочинних груп. Розміщення Польщі у сусідстві з територією, на якій відбуваються політико-економічні трансформації, полегшує їм базування та діяльність. У пункті, присвяченому загрозам, пов'язаним з діяльністю закордонних розвідувальних спецслужб, відзначається, що у сфері їх зацікавлень залишається широкий спектр інформації та оцінок, що стосуються як військових і політичних, так і суспільних, технічних і економічних питань. Відповідальність Польщі за охорону таємної інформації зросла у зв'язку з вступом у НАТО. Це стосується не тільки державних таємниць, а й таємної інформації, отриманої від союзників. “Справність і безпека систем переказування і перетворення інформації відіграє дедалі важливішу роль у функціонуванні державних і громадських структур” [ст. 2.10]. Це означає, що державні служби повинні бути готові справлятися з такими невійськовими викликами.

У вступі до третьої частини Стратегії під назвою “*Сфери активності та інструменти реалізації польської політики безпеки*” окреслено спектр дій, до яких Польща вдається з метою реалізації національних інтересів. Вони охоплюють національні заходи, подальшу інтеграцію та співпрацю в межах НАТО і з ЄС, участь у вирішенні проблем, що можуть загрожувати безпеці держави, регіону та євроатлантичному простору, а також у межах багатосторонніх організацій. Це також співробітництво зі всіма державами

і організаціями, зацікавленими у зміцненні міжнародної стабільності та безпеки. У центрі зусиль Польщі “знаходиться діяльність, що ведеться в межах НАТО, ЄС і ОБСЄ над структурою європейської системи кооперативної безпеки та зміцнення існуючих режимів контролю за озброєнням” [ст. 3.1.2].

Об’єктивний стан безпеки та суб’єктивне його відчуття залежать від багатьох факторів, серед яких економічний розвиток, добробут, сучасна держава, яка функціонує щораз справніше, розвиток науково-технічного потенціалу та прогрес у сфері освіти та культури.

У розділі, що стосується національної діяльності, враховано цивілізаційний розвиток і проекцію стабільності, контроль експорту, діяльність дипломатії, спецслужб, поліції і прикордонних військ. Спецслужби, відповідно до закону, разом з поліцією та іншими державними службами беруть участь у попередженні загроз державній безпеці та її громадян. Запобігаючи злочинам і криміногенним явищам, зокрема транскордонним, поліція співпрацює з органами влади і громадськими організаціями, поліціями інших держав та міжнародними організаціями. Подібно до поліції, визначені у Стратегії завдання виконують прикордонні війська: охороняють державний кордон, контролюють рух на кордоні тощо. У межах своєї компетенції вони співпрацюють з іншими інституціями і службами в Польщі та органами охорони кордонів інших держав [ст. 3.1.5].

Проблема інтеграції з очевидних причин посідає важливе місце в Стратегії безпеки РП, і відповідно описана у третій частині документа. Насамперед розглядаються питання участі Польщі в євроатлантичних структурах безпеки, в діяльності ООН та ОБСЄ. Задекларована активна участь у зміцненні НАТО як головного чинника політично-військової стабільності в Європі. Основними завданнями РП в цьому напрямі є:

- збереження НАТО як ефективної організації колективної оборони, забезпечення надійної союзної солідарності;
- солідарні дії Польщі в разі безпосереднього порушення безпеки її союзників і партнерів. Збройна атака на територію НАТО з будь-якого напрямку зустрине реакцію, відповідно до статей 4 і 5 Північноатлантичного договору;
- Польща не залишиться байдужою у разі порушення основних принципів і цінностей, що могло б загрожувати безпеці;

- відповідно до своїх можливостей Польща прагне відігравати значну роль у формуванні та реалізації політично-оборонної стратегії НАТО;

- Польща дуже зацікавлена в конструктивному розвитку відносин НАТО з партнерами зі Східної Європи, зокрема в межах Постійної ради НАТО-Росія та Комісії НАТО-Україна і програми Партнерство заради миру;

- будуть підтримуватися заходи, спрямовані на зміцнення відносин з партнерськими державами, та ініціативи в межах Партнерства заради миру і Ради євроатлантичного партнерства (РЄАП);

- підтримання процесу розширення НАТО й активна допомога державам-кандидатам під час їх приготувань до виконання стандартів НАТО [ст. 3.2.1]²⁹⁷.

Особливо важливим для Польщі є інтеграція в межах НАТО, який вимагає зусиль усіх державних структур та інституцій. Цей довготривалий процес охоплює різні питання: законодавчі, охорони інформації, забезпечення активної участі в ухваленні політичних і стратегічних рішень НАТО та повну військову інтеграцію. Комплексним процесом є узгодження оборонної системи Польщі з вимогами НАТО. Пріоритетними є такі заходи:

- узгодження організаційних структур Збройних сил РП, що дасть можливість досягнути необхідного рівня взаємосумісності зі збройними силами інших держав НАТО;

- відповідне навчання власних кадрів для роботи в структурах НАТО і відповідно до його стандартів;

- продовження аналітичної та дослідницької роботи, що стосується повної інтеграції з НАТО [ст. 3.2.2].

У Стратегії безпеки РП є посилання на інтеграцію з ЄС, ЗЄС та ЄПБО. Зазначається, що другим стовпом безпеки Польщі буде система, що формується у відносинах ЄС/ЗЄС – НАТО. Участь у цій системі так само важлива, як участь у НАТО. Дієвий механізм консультацій між НАТО і ЄС, що гарантує ухвалення обома організаціями спільних рішень як реакції на кризові ситуації, може забезпечити узгодженість і ефективність європейської системи без-

²⁹⁷ Зокрема у стратегії наголошено на важливості співпраці України з НАТО.

пеки. Протягом останніх років основним пріоритетом стратегії безпеки Польщі було отримання вигідних умов членства в ЄС та інтеграція з ним. Польща як член НАТО та ЄС прагне до співпраці з іншими європейськими державами в контексті СЗППБ ЄС і формування спільної оборонної політики та спільної оборони. Водночас відзначено життєвоважливі інтереси Польщі у творенні європейської спроможності у сфері кризового реагування і відповідної участі в них згідно з національним потенціалом [ст. 3.2.3]. Висловлено також підтримку розвитку європейської ідентичності у сфері безпеки та оборони в межах НАТО і зміцнення європейської опори НАТО.

Важливою передумовою реалізації Стратегії безпеки РП є утримання, реструктуризація і модернізація національного оборонного комплексу. У зв'язку з цим вироблено заходи, що забезпечують умови для стабільного розвитку потенціалу національного оборонного комплексу та пристосування його величини і структури до сучасних і майбутніх потреб польських збройних сил та експортних можливостей. До найважливіших заходів зараховано:

- приватизацію підприємств промислово-оборонного потенціалу і виділення частини доходів на реструктуризацію військового сектора і технічну модернізацію польських збройних сил (державою матиме контроль над групою підприємств з ключовим значенням для оборони);

- узгодження обсягів закупівель зброї і військової техніки для потреб польських збройних сил з компенсаційними замовленнями польській промисловості (також поза оборонним сектором);

- розширення перспективних дослідницьких робіт і втілення їх результатів в оборону держави, особливо за участі фірм і дослідницьких інститутів з держав НАТО і ЄС;

- створення стабільної системи планування і фінансування закупівель озброєння і військової техніки для потреб збройних сил [ст. 3.2.4].

Задекларовано підтримку заходам зі сфери “м’якої безпеки”, спрямованим на розвиток засобів розбудови довір’я і безпеки та зміцнення глобальних, євроатлантичних і європейських організацій безпеки. Польща готова вживати заходи для зміцнення дієздатності Ради безпеки ООН як ключової організації, що відповідальна за дотримання міжнародного миру і безпеки. Цей фрагмент, хочемо

підкреслити, чітко переформується з позицією Генерального секретаря ООН Кофі Аннаном, висловленою в його виступі на засіданні четвертої сесії ООН 27.03.2000 р., про збільшення ефективності заходів ООН у сфері забезпечення миру і безпеки на світі через зміцнення потенціалу ООН у миротворчих операціях²⁹⁸. У Стратегії підкреслено, що миротворчі операції є лише одним з основних елементів, які повинні мати тимчасовий характер і слугувати створенню умов для розв'язання конфліктів політичними методами. Водночас висловлено готовність до участі в міжнародних миротворчих операціях під егідою ООН. Враховуючи важливість участі цивільного персоналу в цих операціях, Польща готова відповідно пристосувати свій потенціал до участі в миротворчих операціях нового типу [ст. 3.3.2].

Відзначено також потребу регіональної співпраці з ОБСЄ, котру Польща зміцнюватиме, насамперед через заходи у сфері превентивної дипломатії, запобігання конфліктам, контролювання криз і післякризової розбудови, розвиток “м'яких” гарантій і засобів безпеки, та створення демократичних інституцій і розвиток громадянського суспільства. Підтверджено готовність до розвитку всебічної співпраці з партнерами з Веймарського трикутника – Німеччиною і Францією, Вишеградської групи та Радою держав Балтійського моря.

Стосовно відносин з Україною, у стратегії зазначається, що “Польща прагне розвивати стратегічне партнерство з незалежною і демократичною Україною, котра є одним з найважливіших чинників стабільності і безпеки в Європі. Відповідно до своїх можливостей вона надаватиме підтримку демократичній владі в Києві у її прагненні щодо зміцнення незалежного і стабільного буття України, а також зміцнення зв'язків з європейськими інтеграційними структурами” [ст. 3.4.2]. Окрім того, Польща співпрацюватиме з Росією і Білоруссю [ст. 3.4.2].

Важливою складовою документа є визначення фактичної позиції Польщі у питаннях євроатлантичних відносин, яка відстоює “тривалу і значну присутність США в Європі”, стверджуючи, що “безпека Європи і Північної Америки є неподільною” [ст. 3.4.3].

²⁹⁸ Мы, народы: роль Организации Объединенных Наций в XXI веке Доклад Генерального секретаря. – А/54/2000. – С. 23.

Цілі та завдання стратегії національної оборони держави окреслені в *Основах стратегії оборони РП* від 23 травня 2000 р. – четвертій частині Стратегії безпеки РП. У цьому документі викладено суть оборони, охарактеризовані структура і принципи оборонної системи РП за нових умов. З цієї причини Стратегія оборони РП ґрунтується не тільки на Конституції РП і інших правових документах, а й на тексті Стратегії безпеки РП.

Документ складається з восьми пунктів. У ст. 4.1 наведено визначення державної оборони: це “сфера безпеки, що охоплює використання цілого потенціалу держави (як військового, так і невійськового) для протидії окремим видам загроз, якими є зовнішні політично-військові загрози, а також кризи та війни”.

Політика оборони ґрунтується на політиці безпеки РП і покликана забезпечувати найважливіші національні інтереси та виражати готовність до виконання союзних зобов’язань, що спричинені членством Польщі в НАТО (особливо щодо ст. 5 Вашингтонського договору) [ст. 4.2].

Загрози і виклики для оборони РП у цьому документі описані точніше ніж у Стратегії безпеки 2000 р. Але, їх визначення не наведено. *Загрози насамперед поділено на політично-військові та невійськові*, що своєю чергою, поділяються на прямі (безпосередні) і непрямі (опосередковані) загрози. Прямі виникають з прихованої або явної небезпеки використання збройного насильства супроти Польщі чи її союзників, а другі – з участі Польщі в міжнародних місіях щодо вирішення кризових ситуацій. У таких ситуаціях потрібно бути готовим до акцій відповіді однієї з сторін (наприклад, терористичних актів) і загроз для громадян РП, що перебувають у місці конфлікту [ст. 4.1, 4.2, 4.3]. Натомість за двох типів військових загроз і актуальної політичної ситуації в регіоні та світі широко-масштабні війни видаються меншою загрозою, ніж локальні військові конфлікти²⁹⁹, що можуть характеризуватися швидкими темпами наростання та різною тривалістю.

²⁹⁹ У польській науковій думці *збройний конфлікт* буває по-різному інтерпретований, наприклад: як “дії збройних сил протилежних держав, що ведуться в обмеженому діапазоні/масштабі”, Mucha L. *Przemoc zbrojna*. – Warszawa, 1991. – S. 33; чи: як “суперечка між державами, що врегульовується з використанням збройних сил, із застосуванням збройного насильства (przemoc)”, що здається більш точнішим визначенням, див.: *Słownik terminów z zakresu bezpieczeństwa narodowego*. – Warszawa, 1999. – S. 93.

Концепція оборони спирається на повсюдність оборони, союзну солідарність і інтеграцію, співробітництво і партнерство, зміцнення регіональної військової стабільності, залякування і вірогідність, еластичність оборонного реагування, цивільно-військову співпрацю та постійне балансування між військовими потребами і можливостями країни. У трьох станах функціонування держави – миру, кризи і війни – виділено три види стратегічних заходів: попереджувально-стабілізаційні заходи, кризове реагування і військові заходи [ст. 4.5]. У Стратегії оборони РП перелічені заходи описані доволі докладно, охарактеризовані завдання, які з них виникають для держави та окремих її органів.

Також наведено систему оборони РП з поділом на підсистеми: військова (збройні сили), невійськова (невійськова ланка оборони)³⁰⁰ та управління обороною (органи управління обороною) разом з детальним описом завдань окремих державних органів і видів/типів збройних сил [ст. 4.6 – 4.8].

Планування і програмування оборони концентрується на визначенні принципів стратегічно-операційного планування, оборонних заходів і програмуванні системи оборони. В межах стратегічно-операційного планування потрібно опрацювати й поновлювати на державному рівні політико-стратегічну оборонну Директиву, що окреслює спосіб функціонування усієї оборонної системи. А забезпечення високої оборонної готовності Польщі повинні бути головною ціллю всіляких політичних, економічних чи військових рішень. Цим положенням присвячено останню частину документа, в якій визначається, що відповідальність щодо цього питання покладається на всі органи державної адміністрації та на керівництва і військових штабів.

У висновку Стратегія безпеки з 2000 р. констатує, що “безпеці РП вперше за декілька століть нічого не загрожує, Польща сьогодні більш безпечна ніж будь-коли в свої новій та новітній історії. Однак темпи змін сучасного світу, а особливо на нашому континенті, не дозволяють заспокоюватись. Безпека РП [...] вимагає постійної турботи з боку держави як стосовно міжнародних питань, так і щодо

³⁰⁰ У склад невійськової підсистеми входять усі (за винятком Збройних сил) ланки виконавчої адміністрації, інші державна інституції і підприємства, котрим призначено виконання оборонних завдань в межах чинного на той час законодавства [Стаття 4.7].

внутрішньої обстановки. Неподільність безпеки означає, що зусилля спрямовані на безпеку Польщі, слід розпочинати докладати далеко від кордонів РП. Рішуче прагнемо того, щоб і в ХХІ столітті ми були не тільки споживачами, а й творцями безпеки”³⁰¹.

4.4. Стратегія національної безпеки РП 2003 р.

Події 11 вересня 2001 р. і досвід операцій в Афганістані та Іраку, послугували основою для формування нового погляду на міжнародну безпеку, зокрема на те, які можливості потрібно розвивати кожній державі, щоб задовольнити майбутні потреби безпеки³⁰². *Стратегію національної безпеки Республіки Польщі*³⁰³ ухвалено 22 липня 2003 р. і її підписав Президент 8 вересня 2003 р., вона по суті збігається з Європейською стратегією безпеки (ЄСБ) “Безпечна Європа в більш надійному світі”, яку представив Х. Солана на саміті Ради в Салоніках у червні 2003 р.³⁰⁴, котра своєю чергою узгоджується зі стратегією, розробленою американцями за рік перед тим.

У стратегії наголошується, що Польща після вступу до НАТО отримала вагомні гарантії безпеки, а відчуття безпеки змінилося після вступу в ЄС. І попри різноманітні загрози для стабільності напрям змін в європейському середовищі безпеки є позитивним³⁰⁵.

³⁰¹ Strategia bezpieczeństwa Rzeczypospolitej Polskiej od 4 stycznia 2000 roku.

³⁰² Див.: Ankieta rocznika: czy atak terrorystyczny 11 września 2001 r. Można uznać za początek nowej ery w stosunkach międzynarodowych? // Rocznik strategiczny 2002/2003. – Warszawa: SCHOLAR, 2003. – S. 45–90; Przegląd sytuacji strategicznej – aspekty globalne i regionalne // Rocznik Strategiczny 2001/2002. – Warszawa: Scholar, 2002. – S. 57–91.

³⁰³ Strategia bezpieczeństwa narodowego Rzeczypospolitej Polskiej od 22 lipca 2003 roku.

³⁰⁴ A Secure Europe in a Better World – The European Security Strategy. Approved by the European Council held in Brussels on 12 December 2003 and drafted under the responsibilities of the EU High Representative Javier Solana.

³⁰⁵ Див.: Strategia bezpieczeństwa narodowego Rzeczypospolitej Polskiej od 22 lipca 2003 roku.

Польща визнала, що основні виклики в майбутньому будуть виходити не з якоїсь зони нестабільності поблизу власних кордонів, оскільки тепер її оточення цілком безпечне, а, швидше, з проблем, що тісно переплітаються з деякими негативними наслідками глобалізації. Головними причинами таких викликів є міжнародний тероризм і нагромадження ЗМЗ, а також непередбачувана політика авторитарних режимів.

Відзначено, що безпека дедалі більше узалежнюється від таких наслідків глобалізації і фрагментації світу, як уповільнення розвитку, бідність, деградація навколишнього середовища, епідемії небезпечних хвороб, неконтрольовані міграції та етнічні напруги.

Суть змін у середовищі безпеки документ вбачає у зміщенні від класичних загроз (військова інтервенція) до нетипових загроз, джерелами яких стають також важкі для ідентифікації недержавні суб'єкти. Але важливим завданням залишається моніторинг ситуації з урахуванням відродження традиційних загроз³⁰⁶.

До найсерйозніших **нетипових загроз для безпеки міжнародної системи**, окремих держав і, зокрема, ПР, в документі зараховано:

- міжнародний організований тероризм (його рівень загрози є різний в кожній окремій державі; використовує усі сучасні досягнення НТР);

- неконтрольоване нагромадження ЗМЗ (це призводить до того, що Польща найближчими роками може стати досяжною для балістичних ракет з-поза Європи; оволодіти цим типом зброї реально можуть терористичні чи злочинні організації);

- міжнародну організовану злочинність (на підставі як характеру її діяльності – контрабанда озброєння, небезпечних матеріалів та людей, наркобізнес, так і способу діяльності – корупція, відмивання грошей, дестабілізація фінансової системи);

- неправомірний доступ до таємної інформації (особливо такої, якою Польща обмінюється зі союзниками);

- атаки на ключові інформаційні системи, проникнення в бази даних та дезінформація (як урядових, так і окремих приватних органів, пов'язаних з безпекою держави)³⁰⁷.

³⁰⁶ Див.: Strategia bezpieczeństwa narodowego Rzeczypospolitej Polskiej od 22 lipca 2003 roku.

³⁰⁷ До речі, цей тип загрози зазначається вперше.

Оцінюючи виклики для безпеки держави, комплексний характер яких вимагає заходів, що виходять за межі традиційних інструментів та методів забезпечення стратегії безпеки, звертається увага на деякі економічні (забезпечення розвитку процесів модернізації, світової торгівлі, створення умов для належного функціонування ключових елементів економічно-фінансової інфраструктури держави, запевнення енергетичної безпеки), екологічні (запобігання деградації навколишнього середовища, протидії екологічним катастрофам тощо) та демографічні проблеми (неконтрольовані міграції та пов'язані з міграційним тиском похідні проблеми).

Оскільки з перелічених загроз і викликів деякі мають зовнішнє походження, але породжують внутрішні наслідки, то в новій стратегії відзначено важливість апарату внутрішньої безпеки (зокрема спеціальні служби, поліцію, охорону кордонів, підрозділи цивільної оборони). Загроза терористичних атак з використанням біологічної зброї, для прикладу, показує в новому світлі значення ветеринарних служб. Важливість невійськових вимірів політики безпеки і, особливо, можливість цивільного управління кризами, також достатньо аргументовані на сторінках нової Стратегії національної безпеки.

Відавши належне внутрішнім аспектам, потрібно звернути увагу на те, що зовнішнє джерело загроз для безпеки, часто вельми віддалене, вимагає прискорення реформ збройних сил. Польща дійшла розуміння, що їй потрібні більш професійні, мобільні, добре оснащені сили швидкого реагування, здатні виконувати увесь спектр військових місій, що найчастіше будуть проводитися далеко від польських кордонів. Польські війська повинні орієнтуватися на можливість превентивних заходів, а не на просту реакцію.

Національна стратегія безпеки, як і попередні стратегії, продовжує багатолітню політику Польщі для досягнення безпеки разом із своїми союзниками. Збройні сили призначені виконувати зобов'язання, що виникають з членства Польщі в НАТО, робити свій внесок у реалізацію Європейської політики безпеки та оборони (ЄПБО). Згідно з концепцією безпеки ЄС, Польща визнає першочергову важливість НАТО в забезпеченні безпеки в Європі. Це не зменшує важливість оборонних вимірів і вимірів безпеки ЄС, а є простою констатацією поточної здатності і готовності Об'єднаних

сил НАТО відповісти на загрози та виклики безпеці в будь-який час і в будь-якому місці, як по периметру євроатлантичного суспільства, так і на глобальній арені. Особливо корисним для цілей управління кризами є цілісний підхід ЄС до цього питання. Розвиток спеціальних можливостей (верховенство права, поліція і т.д.) ЄС є необхідним кроком, спрямованим на всі етапи управління конфліктами, включаючи недопущення, інтервенцію і постконфліктну відбудову.

У Стратегії національної безпеки стверджується, що Польща схвалює, згідно зі Статутом ООН, продовження відповідальності ООН у підтриманні міжнародного миру і безпеки. Польща сприятиме реформам в ООН, що визначені в поданому нею “Новому політичному акті по відношенню ООН в ХХІ-му столітті”³⁰⁸.

Вважаємо за необхідне також розглянути викладені у стратегії питання регіональної співпраці. Найцікавішою, на нашу думку, є висвітлена в документі *позиція Польщі стосовно України*: “визнаючи значення України для європейської безпеки та підтримуючи її європейські прагнення, Польща буде намагатися наповнювати реальним змістом формулу стратегічного партнерства з цією країною. Польща підтримуватиме євроатлантичні прагнення України, в тому числі і в межах продовження політики “відкритих дверей” до НАТО. Ця співпраця повинна сприяти зміцненню важливої ролі України в європейській політиці безпеки”³⁰⁹.

Завершуючи аналіз нової Стратегії безпеки РП, зазначимо, що вона призначена слугувати і основою, і точкою відліку для стратегій індивідуальних секторів, які готують відповідні міністерства. Важливою особливістю цього документа є те, що він вперше в польському досвіді політики планування передбачає періодичний перегляд змісту і застосування стратегії. Аналізовану Стратегію, яку підписав Президент РП А. Квасневський, є державною концепцією політики, на відміну від Стратегії безпеки РП і Стратегії оборони РП з 2000 р., які були керівним документом лише для уряду.

³⁰⁸ Strategia bezpieczeństwa narodowego Rzeczypospolitej Polskiej od 22 lipca 2003 roku.

³⁰⁹ Strategia bezpieczeństwa narodowego Rzeczypospolitej Polskiej od 22 lipca 2003 roku.

Висновки

Динаміка процесів у сучасному міжнародному середовищі, зростання залежності між учасниками глобальної системи, розмивання меж між внутрішніми та зовнішніми аспектами безпеки, а також зростання вагомості загроз і викликів нового типу поставили Польщу перед серйозними випробуваннями.

Новий стан істотно впливає на можливості забезпечення умов для безпеки та розвитку як окремих громадян, так і цілого польського суспільства, змушуючи державні законодавчі та виконавчі структури пристосовуватися до нових реалій. Необхідним виявилось зміщення центру ваги з військової готовності до реакції задля попередження кризових ситуацій і протидії їм з використанням невійськових засобів. За умов послаблення регулятивних можливостей у сфері безпеки важливе значення, окрім заходів на всіх рівнях, мають як внутрідержавні заходи (реалізація програм, які б вчили громадян реагувати на загрози та виклики нового типу), так і міжнародна співпраця. Як показав аналіз зовнішньополітичних аспектів політики національної безпеки, РП є активним учасником міжнародних проєктів, ініціатив, заходів, спрямованих на зміцнення безпеки. У теоретичній площині під час розроблення стратегічних напрямів політики безпеки і оборони, вона намагається враховувати наслідки і тенденції розвитку міжнародних відносин і динаміку глобалізаційних процесів.

Потрібно відзначити, що особливістю політики безпеки РП в постбіполярний період є багатостороння активність. Важливі для безпеки Польщі заходи здійснювали одночасно в декількох площинах. Особливе місце серед них посідали заходи, підкріплені прагненням до нових відносин з безпосередніми сусідами та державами регіону; заходи щодо визначення нових відносин Польщі з європейськими та міжнародними інституціями що діють у сфері безпеки, особливо з ОВД, НАТО, ЄС (ЗЕС) та ОБСЄ (НБСЄ); заходи щодо створення нової загальноєвропейської системи безпеки. Ці три базові зовнішньополітичні напрямки політики національної безпеки розглядалися як три її елементи, що виконували різні функції і взаємно доповнювали одна одну.

Політика національної безпеки Польщі сформувалася як відповідь на динамічний розвиток європейської ситуації, на зміни політичного образу Європи, відкриття нових можливостей, але

водночас і появу нових викликів і загроз. Скасовано дотеперішній поділ європейських держав на “схід” і “захід”; зникло відчуття “спільного ворога”; демократизувалися міжнародні відносини. Хоча це пробудило низку “приспаних” напруг між державами. Саме творення нових держав не раз наражалося на труднощі і супроводжувалося гострими військовими конфліктами. Війни на Балканському півострові після розпаду Югославії, хоча не становили безпосередньої загрози для Польщі, все ж створювали ризик для стабільності на континенті.

Разом зі всіма трансформаціями змінювалось міжнародне становище РП. У 1992 р. вона була змушена опиратися на самостійну оборону. Після 1999 р. постала потреба пристосування стратегії до умов колективної безпеки. Після подій 2001 р. та трансформації міжнародних відносин назріла необхідність перегляду основних положень політики безпеки Польщі. Отже, потрібно наголосити, що щоразу більшою мірою в стратегіях використовувалось результати наукових досліджень проблематики національної та міжнародної безпеки.

Окремо необхідно зазначити, що після перегляду американцями своїх стратегічних цілей та опублікування в березні 2006 р. нової Стратегії національної безпеки США³¹⁰, Республіка Польща 13 листопада 2007 р., також актуалізувала свою стратегію безпеки і врахувала ті зміни, які відбулися на європейському континенті та у світі після 2003 р.³¹¹.

Завдання для самоконтролю

1. Як еволюціонували Стратегії безпеки Республіки Польщі?
2. З яких причин Республіка Польща приймала Стратегії безпеки саме в окреслені роки?
3. Проаналізуйте та порівняйте Стратегію національної безпеки РП від 2003 та 2007 років, які є спільні та відмінні ознаки?
4. Яке місце та роль відводиться в Стратегіях безпеки РП Україні?

³¹⁰ The National Security Strategy of the United States of America, March 2006. – Washington, 2006. – 54 p.

³¹¹ Strategia bezpieczeństwa narodowego Rzeczypospolitej Polskiej. – Warszawa, 2007. – 37 s.

Розділ 5

ІНСТИТУЦІЙНІ МЕХАНІЗМИ ПОЛІТИКИ БЕЗПЕКИ РЕСПУБЛІКИ ПОЛЬЩІ

У законах РП визначено багато важливих функцій держави в сфері формування та реалізації політики національної безпеки та оборони, але вони, на жаль, дуже розпорошені, через що досліджувати їх нелегко, а іноді неможливо. Ідентифікуючи проблематику безпеки та оборони в змісті Конституції РП, можна в цій сфері виокремити питання, які стосуються оборони батьківщини і військової служби, значення збройних сил, відповідних і найвищих органів державної влади та надзвичайних станів. На нашу думку, за допомогою традиційного методу аналізу документів, доцільно проаналізувати компетенції таких найвищих державних органів влади: Сейму та Сенату; Президента РП; Ради Міністрів РП.

5.1. Конституційні компетенції Сейму та Сенату

Компетенції *Сейму та Сенату* у сфері безпеки та оборони держави окреслені в розділі IV Конституції РП³¹². З аналізу законотворчої функції Сейму (за співучасті Сенату) випливає, що цей орган формує правову основу функціонування в обговорюваній сфері.

Згідно з ст. 116 п. 1, Сейм ухвалює рішення від імені РП про оголошення війни та миру. Рішення з цього питання Сейму має форму постанови. Це означає, що постанова є остаточною і не вимагає довготривалої законодавчої процедури за участі Сенату, Президента і, можливо, Конституційного Суду. Однак Конституцією окреслено певні умови, за яких постанова може бути ухвалена: тільки у разі збройного нападу на територію РП або коли з

³¹² Konstytucja Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r. – Wydanie drugie. – Warszawa: Wydawnictwo Sejmowe, 2002. – 96 s.

міжнародних угод впливають зобов'язання щодо спільної оборони проти агресії. Законодавець установив також правило, що відповідно “страхує” процес ухвалення рішень в особливо тяжких випадках військової загрози, згідно з яким, якщо Сейм не може зібратися на засідання, то питання про стан війни вирішує Президент РП [ст. 116, п. 2].

Конституція постановляє, що умови використання збройних сил за межами РП визначає ратифікований міжнародний договір або закон. Також питання умов перебування іноземних військ на території РП і умови їх пересування по території визначають у згаданих джерелах права [ст. 117].

Законодавчу функцію Сейм реалізує спільно з виконавчою владою – Президентом РП та Радою Міністрів, які також можуть проявляти законодавчу ініціативу. Робота Сейму (особливо сеймових комісій) є об'єктивною передумовою, що надає можливість цьому органу займатися справами безпеки та оборони, фінансовими витратами в цій сфері.

Основний закон також передбачає, що Сейм виконує функції у сфері призначення посадових осіб держави. Йдеться про призначення Ради Міністрів, і зокрема, Міністра національної оборони (НО). Хоча формально Раду Міністрів призначає Президент, але Сейм затверджує її програму дій – в питаннях, що стосуються оборонної сфери, збройних сил [ст. 154, п. 1, 2]. Сейм може висловити Міністрові НО вотум недовіри [ст. 159, п. 1]. Сейм з подання Президента РП може прийняти рішення про притягнення міністра до відповідальності перед Верховним Судом за порушення конституції, чи закону, за злочини, пов'язані зі службовим становищем [ст. 156, п. 1, 2].

У п. 2 ст. 95, записано, що Сейм виконує наглядову функцію над діяльністю Ради Міністрів у сферах, зазначених у положеннях Конституції і законів. Це означає, що Сейм має можливість контролювати Раду Міністрів у межах забезпечуваної цим органом зовнішньої безпеки держави, а також загального управління в сфері оборони держави [ст. 146, п. 4 (пп. 8, пп. 11)]. Наглядові повноваження Сейму поширюються також на Міністра НО, сферу діяльності, якого теж визначає закон [ст. 149, п. 1]. Отже, Сейм безпосередньо не контролює збройних сил, але здійснює це через цивільні органи державної влади, якими є уряд та Міністр НО, що,

згідно з нормами права, уповноважені керувати збройними силами і контролювати їх [ст. 146, п. 3; ст. 148 (пп. 2, 5); ст. 149, п. 1.]. Серед наглядових інструментів Сейму є також можливість створення слідчих комісій [ст. 111], предметом дослідження яких можуть бути питання оборони, що належать до сфери діяльності виконавчої влади.

Сейм, окрім постійних комісій³¹³, може також створювати надзвичайні комісії, які мають право вимагати передання їм звітів та інформації від Міністра НО чи його представників. Ці питання можуть бути предметом обговорення на засіданнях комісії, у яких зобов'язаний брати участь Міністр НО або його представники. Комісія НО може скеровувати до голови Ради Міністрів і Міністра НО рішення, що містять вимоги (побажання, постулати) щодо окремих справ. Також в індивідуальному порядку кожен депутат може вимагати інформацію та пояснень у справі, що його цікавить, від органів виконавчої влади; зокрема зі справами, які стосуються безпеки та оборони.

Сейм через депутатські звернення та запити має можливість контролювати діяльність Міністра НО і Міністра збройних сил (ЗС) [ст. 115, п. 1, 2.]. Сейм може звернутися до Найвищої контрольної палати (НІК)³¹⁴ з запитом на проведення перевірки Міністерства національної оборони (НО) і підлеглих йому збройних сил. НІК як головний державний контрольний орган, підпорядкований Сеймові, може перевірити оборонну сферу з власної ініціативи, дотримуючись критеріїв легальності, економічності, цільовості і сумлінності [ст. 203, п. 1]. Інформацію про результати перевірки він передає Сеймові. Сейм розглядає звіт уряду про виконання бюджетного кодексу [ст. 226, п. 1, 2]. А виявивши недоліки у виконанні бюджету, може негативно оцінити діяльність Ради Міністрів і висловити йому вотум недовіри. Це – найсильніший інструмент контролю за діяльністю уряду.

³¹³ Прикладом такої є Комісія Національної Оборони (НО).

³¹⁴ Najwyższa Izba Kontroli (NІK) – польський орган відповідний до КРУ в Україні.

5.2. Конституційні компетенції Президента

Компетенції *Президента РП* як голови держави у сфері безпеки та оборони в Конституції окреслені доволі широко. Частину з них він виконує самостійно, а частину – разом з іншими центральними органами виконавчої влади – Радою Міністрів і її головою, а також Міністром НО. Конституція РП визнає Президента найвищим представником держави та гарантом неперервності державної влади [ст. 126, п.1]. Законотворець поклав на Президента обов'язок наглядати за дотриманням Конституції, бути на варті суверенності і безпеки держави, а також непорушності та неподільності її території [ст. 126, п.2].

Президент не зміг би виконувати свій обов'язок без збройних сил РП, які згідно з конституцією, слугують для охорони держави та неподільності її території [ст. 26]. Вони також забезпечують безпеку та непорушність кордонів Республіки Польщі. Співзвучність норм, що регламентують компетенції та обов'язки президента і збройних сил є очевидною, оскільки суб'єкти покликані служити Польщі беззастережно. Компетенції Президента в межах безпеки і оборони держави виявляються у його верховенстві над збройними силами, а також у повноваженнях, передбачених для нього на випадок війни. Конституція визначає, що під час миру Президент керує збройними силами за посередництвом Міністра НО [ст. 134, п. 2], який, згідно з Законом про посаду Міністра НО³¹⁵, має повноваження керувати під час миру діяльністю збройних сил РП.

Обсяг та суть “верховенства над Збройними силами” (ЗС) виявляються насамперед у призначенні голови Генерального штабу і керівників різних типів збройних сил на визначений термін [ст. 134, п. 3]. Новаторство ухваленого рішення полягає в обов'язковій умові ротації на цих посадах у війську. Це означає, що голова Генерального штабу, а також керівники різних видів ЗС призначаються на визначений час, тобто на визначену каденцію. У Конституції зазначено, що детальніше компетенції президента пов'язані з верховенством над ЗС, окреслює звичайний закон [ст. 134, п. 6].

³¹⁵ Ustawa z dnia 14 grudnia 1995 r. o urządzie Ministra Obrony Narodowej // Dziennik Ustaw (DzU) z 1996 r. nr 10, poz. 56.

Варто зауважити, що акти Президента РП про призначення голови Генерального штабу, а також керівників різних видів ЗС набувають чинності лише після підписання прем'єром [ст. 144, п. 2].

На випадок війни у Конституції передбачено для Президента повноваження щодо призначення (за поданням прем'єра) Головнокомандуючого ЗС. Таким самим способом він може відкликати Головнокомандуючого [ст. 134, п. 4]. Умови його підпорядкування конституційним органам РП визначаються законом. Отже, функції президента та Головнокомандуючого ЗС розмежовані.

Згідно зі ст. 134 п. 5 Президент надає передбачені законом військові звання за погодженням з Міністром НО. Повноваження Президента у сфері призначення посадових осіб держави, без сумніву, надають йому можливість здійснювати цивільний і демократичний контроль за збройними силами.

Президент з подання прем'єра в стані безпосередньої зовнішньої загрози державі оголошує загальну або часткову мобілізацію і використання збройних сил для оборони РП [ст. 136]. З цього випливає, що в такому разі фактичний рівень загрози державі оцінює голова Ради Міністрів, який ініціює відповідний процес прийняття рішення.

Окрема група компетенцій стосується законодавчої діяльності Президента. Він, як відомо, має право законодавчої ініціативи. Отже, відповідні проекти законів можуть стосуватися безпеки та оборони країни. Президент, беручи участь в законодавчому процесі, може звертатися до Конституційного Суду з проханням визначити відповідність Конституції до прийнятого, але ще не підписаного ним закону [ст. 122, п. 3]. Президент відмовляється підписувати закон, якщо Конституційний Суд визнав його таким, що не відповідає Конституції [ст. 122, п. 4]. Президент може також з обґрунтованою пропозицією передати закон Сеймові для повторного розгляду, але тільки тоді, коли не звертався ще до Конституційного Суду.

Президент має право звертатися для проведення перевірки до НКУ. Звернення може стосуватися проведення перевірки Міністерства НО і ЗС [ст. 144, п. 3, пп. 10]. Президент має право звертатися до Сейму з пропозицією про притягнення до відповідальності перед Верховним Судом членів Ради Міністрів [ст. 144, пар. 3, пп. 13]. Така пропозиція може стосуватися і Міністра НО. Президент може також скликати Раду Кабінету (засідання Ради Міністрів під голову-

ванням Президента) для обговорення питань особливого значення [ст. 141, п. 1]. Можна припустити, що предметом обговорення Ради Кабінету можуть бути справи безпеки та оборони держави. Але оскільки Рада Кабінету не має компетенцій Ради Міністрів, результати цієї наради не матимуть правових наслідків [ст. 141, п. 2].

Законотворець вирішив створити Раду національної безпеки (РНБ) як дорадчий орган Президента РП у сфері внутрішньої та зовнішньої безпеки держави [ст. 135]. Членів РНБ призначає і звільняє Президент [ст. 144, п. 3, пп. 26]. Треба зазначити, що РНБ не займається національною безпекою систематично, а діє згідно з принципом *ad hoc*, розглядаючи поточні та невідкладні проблеми³¹⁶.

5.3. Конституційні компетенції Ради Міністрів РП у сфері безпеки держави

Рада Міністрів РП є головним джерелом виконавчої влади. У Конституції записано, що Рада Міністрів втілює в життя внутрішню та зовнішню політику РП [ст. 146, п. 1], за винятком тих справ політики держави, які належать до компетенцій інших державних органів, а також територіального самоврядування [ст. 146, п. 2]. До уряду належать справи безпеки та оборони держави. У сфері зовнішньої і внутрішньої безпеки держави Рада Міністрів виконує особливо важливі функції. Це особливо важливо, бо ця сфера дій межує з компетенціями Президента. Рада Міністрів має повноваження керувати (а також координувати та контролювати) цілою урядовою адміністрацією [ст. 146, п. 3], та Міністром НО.

Рада, провадячи визначену політику, може діяти в межах і за принципами, визначеними в Конституції та законах [ст. 146, п. 4]. Рада Міністрів як головний колегіальний орган державної адміністрації несе політичну відповідальність перед Сеймом [ст. 157, п. 1]. Також окремі члени Ради Міністрів несуть індивідуальну парламен-

³¹⁶ Koziej S. Współczesne problemy bezpieczeństwa międzynarodowego i narodowego. – Warszawa: PWSBiA, 2003. – S. 120.

тарну відповідальність за справи, що належать до їхніх повноважень, або визначені їм прем'єром [ст. 157, п. 2].

Ця норма має важливе значення для окреслення на практиці відносин: прем'єр – окремі міністри. Прем'єр координує і контролює діяльність членів Ради Міністрів [ст. 148, п. 5]. Але окремі міністри є самостійними одиницями урядової адміністрації, які за свою діяльність – управління окремими відділами урядової адміністрації чи виконання визначених прем'єром завдань – несуть парламентську відповідальність перед Сеймом. Сферу діяльності міністрів (що керують окремими відділами урядової адміністрації) визначають закони, тобто прем'єр не може істотно впливати на діяльність окремих міністрів.

Прем'єр, координуючи та контролюючи діяльність окремих міністрів, враховує питання безпеки та оборони держави. Контрольні компетенції прем'єра щодо Міністра НО поширюються також на збройні сили. Цей контроль здійснюється насамперед з погляду законності дій, а також їх відповідності політиці держави.

Компетенції уряду, зазначені в ст. 146 п. 4 Конституції, прямо або опосередковано стосуються також сфери безпеки та оборони держави. Як відомо, політика, реалізована державою (її окремими органами), виявляється насамперед у визначених правових формах, а не у якийсь довільний спосіб. Це також стосується політики безпеки та оборони РП.

Рада Міністрів, забезпечуючи виконання законів взагалі, діє так само і щодо законів, які безпосередньо стосуються політики безпеки та оборони РП [ст. 146, п. 4, п. 1]. Рада міністрів займається правотворчістю (насамперед видає розпорядження), координує і контролює діяльність органів урядової адміністрації, зокрема у сфері безпеки та оборони країни [ст. 146, п.4, пп. 2, 3]. Затверджуючи проект бюджету держави, а також керуючи його виконанням, Рада Міністрів враховує потреби, викладені у відповідній формі міністерством НО.

Рада Міністрів забезпечує внутрішню та зовнішню безпеку держави [ст. 146, п. 7, 8]. Попередньо висвітлені компетенції уряду в сфері управління і реалізації зовнішньої політики держави найтісніше пов'язані безпекою [ст. 146, п. 4, пп. 9, 10]. Уряд здійснює загальне керівництво у сфері оборони держави, а також щороку визначає кількість громадян, яких призивають до військової служби

[ст. 146, п. 4, пп. 11]. Рада Міністрів, користуючись правом законодавчої ініціативи [ст. 118, п. 1], має можливість формувати такий законодавчий процес, який би виражав її політику також у сфері безпеки та оборони держави.

Згідно зі ст. 149, п. 2 Конституції, міністри, які керують визначеними відділами адміністрації, мають право видавати розпорядження, що є джерелом обов'язкового права РП; але тільки тоді, коли закон їх явно до цього уповноважує [ст. 92, п. 1.]. Ці компетенції також стосуються Міністра НО. Також потрібно згадати, що в XI розділі Конституції вписані положення, які регулюють ситуації надзвичайних станів, зокрема воєнного, виняткового та стану стихійного лиха³¹⁷.

Висновки

Відображені в Конституції РП (правові та інституційні) засоби впливу на політику безпеки дають можливість орієнтуватися в базових компетенціях Сейму, Сенату, Президента і Ради Міністрів РП у сфері безпеки держави. Аналіз статей Конституції РП дає всі підстави вважати, що найвищі державні органи влади мають дієві правові та інституційні засоби забезпечення національних інтересів і впливу на безпеку та оборону держави. Крім того, механізм забезпечення безпеки держави окреслюється не лише правовими нормами, а й іншими факторами, зокрема принципами політичної культури. Політика безпеки РП нерідко залежить від суперництва між урядовою коаліцією та парламентською опозицією, хоча насправді повинна відображати національні інтереси держави та її громадян.

Республіка Польща ввійшла в XXI ст. з вигідними геополітичними умовами. Вона стала членом НАТО та ЄС, які є не тільки гарантами її безпеки, а й важливими чинниками, що формують ситуацію на континенті. Польща має врегульовані відносини з усіма своїми сусідами, а навколо неї розвивається конструктивна регіональна співпраця. Вона намагається бути рівноправним учасником європейського та трансатлантичного діалогу. В усій історії Польщі

³¹⁷ Детальніше див: Korycki S. Problematyka prawnomiędzynarodowa oraz Bezpieczeństwa i obronności w Konstytucji RP // *Dyplomacja współczesna a problemy prawa i bezpieczeństwa międzynarodowego* / Pod red. L. Łukaszuca. – Warszawa: Akademia Obrony Narodowej, 2003. – S. 124–134.

важко знайти ще один такий період, який би характеризувався подібними сприятливими з погляду безпеки умовами. Це є наслідком радикальної зміни європейської ситуації і значною мірою – результатом нової реальності та ефективної політики національної безпеки Польщі 1989–2004 рр. Ця політика не виникала з відчуття якоїсь особливої загрози; не мала визначеного супротивника, чи ворога; не була спрямована проти будь-кого. Важливим її мотивом було забезпечити безповоротність політичних змін у Польщі та регіоні.

Завдання для самоконтролю

1. Яке значення Сейму та Сенату в формуванні та реалізації політики безпеки РП?
2. Якими конституційними повноваженнями наділений Президент РП у сфері політики безпеки?
3. Яке місце в реалізації політики безпеки відводиться в Конституції РП для Ради міністрів РП?
4. Порівняйте конституційні повноваження парламенту/президента/ради міністрів у Республіці Польщі та Україні.

Розділ 6 НАПРЯМКИ РЕАЛІЗАЦІЇ ПОЛІТИКИ БЕЗПЕКИ РЕСПУБЛІКИ ПОЛЬЩІ ЗА УМОВ РОЗВИТКУ ЄВРОПЕЙСЬКОЇ ТА ЄВРОАТЛАНТИЧНОЇ СИСТЕМИ БЕЗПЕКИ

6.1. Особливості реалізації євроатлантичної стратегії Республіки Польщі

Аналізуючи реалізацію концептуальних положень політики національної безпеки, прослідковується тенденція у зовнішній політиці Польщі з початку 90-х років до “рівноправного учасника загальноєвропейських процесів”. Провадився курс “повернення до Європи”, який мав багатомірний характер і охоплював, зокрема, сферу безпеки.

Тоді, на початку 90-х років, вперше після Другої світової війни Польща опинилася поза військовими союзами в небезпечній “сірій зоні”, яка утворилася в Центральній Європі. Функція “усамітненої держави” спричинювала в Польщі сильний дискомфорт і брак упевненості щодо багатьох змінних невідомих за східним кордоном, зокрема, у стосунках з Росією³¹⁸.

Загалом такий небезпечний стан не створював безпосередніх військових загроз, більше на нього впливали загрози невійськового характеру: масовий наплив мігрантів, “експорт дестабілізації зі Схо-

³¹⁸ Роман Кузняр виділив такі елементи непевності: еволюція ситуації в Росії, майбутня реорієнтація в її зовнішній політиці, еволюція геополітичних конфігурацій на пострадянському просторі і рівень її конфліктності, особливості економічних відносин, рівень заангажування Заходу в формування еволюції ситуації в Росії і на території колишнього СРСР. Див.: Kuźniar R. Między polityką a strategią // Między polityką a strategią / pod red. R. Kuźniara. – Warszawa, 1994. – S. 179; Kuźniar R. Polityka bezpieczeństwa w polskiej polityce zagranicznej // Polska polityka bezpieczeństwa 1989–2000 / Pod red. R. Kuźniara. – Warszawa: Scholar, 2001. – S. 45–128.

ду”. Також загрози зі Сходу мали безпосередньо політичний характер, і зводилися до непевності, наскільки і в якій формі Росія хоче бути присутньою в Центральній Європі. Все це призвело до того, що російський фактор у той період мав основне значення як у західній, так і в східній політиці РП. Така ситуація загрози і непевності на початку 90-х років спонукала Польщу шукати гарантій безпеки в основному через процеси НБСЄ. І тільки на початку 1992 р. уряд Ю. Ольшевського чітко визначив НАТО як головну ціль політики безпеки РП. Отож, серед багатьох мотивів, якими керувалися в Польщі, прагнучи отримати членство в НАТО, найважливішим був один: бажання змінити геополітичну ситуацію і вирватися з “сірої зони безпеки”.

Важко було б не погодитись в той період із думкою Зб. Бжезінського стосовно того, що “Польща занадто слабка для того, щоб бути геостратегічним гравцем, і має лише один вибір: бути інтегрованою в Захід. Ба більше, зникнення старої Російської імперії і дедалі міцніші зв’язки Польщі з Атлантичним альянсом та з новою Європою надають Польщі історично безпрецедентної безпеки, водночас обмежуючи стратегічні альтернативи”³¹⁹.

Тим часом внутрішні та зовнішні умови сприяли досягненню цілей, окреслених в Основах польської політики безпеки та в Політиці безпеки і оборонній стратегії РП з 1992 р., а саме інтеграцію Польщі з євроатлантичними структурами безпеки³²⁰. **Польські дипломати намагалися переконати Росію, яка неохоче ставилася до концепції розширення НАТО, що вступ Польщі до Союзу не порушить її інтересів.** Натомість на Заході протягом кількох років прагнули реалізовувати свою політику, зважаючи як на інтереси держав Центрально-Східної Європи, так і на російські інтереси. Результатом цієї стратегії було підписання Основоположного акту про взаємні відносини, співробітництво і безпеку між НАТО і РФ (м. Париж, 27 травня 1997 р.). Сторони висловили взаємне прагнення до досягнення більшої стабільності і безпеки в євроатлантичному регіоні. Згідно з цією інтенцією, держави-члени НАТО підтвердили, що

³¹⁹ Бжезінський З. Велика шахівниця. – Львів – Івано-Франківськ: Лілея-НВ, 2000. – С. 44.

³²⁰ Детальніше про перебіг інтеграції див.: Kuźniar R. Polityka bezpieczeństwa w polskiej polityce zagranicznej // Polska polityka bezpieczeństwa 1989–2000 / pod red. R. Kuźniara. – Warszawa: Scholar, 2001. – S. 45–128.

не мають наміру розміщувати ядерну зброю на території нових членів, ані змінювати будь-який аспект структури і характеру своїх ядерних сил.

Розпочинаючи переговори про вступ до Альянсу, Польща висловила згоду на прийняття зобов'язань, що виникають з членства в НАТО. Вони охоплюють такі аспекти: надання беззастережної допомоги кожній державі Договору, якщо вона атакована; участь у миротворчих операціях, запланованих НАТО; підпорядкування своїх військ структурам командування НАТО, модернізація озброєння і реорганізація Збройних сил Польщі до норм, що зазначені в Північноатлантичному Договорі 1949 р.; нерозповсюдження таємниць, котрі передають інші держави-члени; уникання конфліктів з державами-сусідами; та участь у розробленні спільних позицій на загальних зборах НАТО. РП також зобов'язалася щороку вносити до бюджету НАТО 45 млн дол. США, що становило 2,48 % всього бюджету НАТО. На території РП НАТО не розміщуватиме своїх постійних одиниць. Не передбачалося також розміщення польських військових підрозділів за межами держави. Натомість в Польщі будуть організовуватись міжнародні військові навчання.

У період, що передував вступу Польщі в НАТО, сталося багато змін, особливо політичного характеру. Але й надалі основною проблемою залишалося глибоке реформування всіх збройних сил, досягнення інтеграційності зі всіма структурами НАТО та їх узгодження з базовими вимогами Альянсу³²¹. Для виконання цих завдань у Польщі 1997 р. розроблено програму “Армія 2012”; в червні 1998 р. її змодифіковано і названо “Основи програми розвитку Збройних сил до 2012 р.”, він містить детальний план дій за одинадцятьма модернізаційними програмами³²².

На конференції в Мадриді 8 липня 1997 р. Польщу, Чехію та Угорщину офіційно запрошено до переговорів про вступ у НАТО. Після кількомісячних переговорів, 15 грудня 1997 р., запрошені держави підписали в Брюсселі протоколи про розширення союзу. Після цього держави-члени та запрошені держави ратифікували

³²¹ Wiczcerek P., Kłudka P. Droga Polski do NATO – próba bilansu // *Studia i Materiały*. – Warszawa: Biuro Prasy i Informacji MON, 1997. – S. 49–50.

³²² Program Integracji z Organizacją Traktatu Północnoatlantyckiego i Modernizacji Sił Zbrojnych RP na lata 1998–2012 // *Polska Zbrojna*. – 12.06.1998. – № 24. – S. 19–34.

протоколи. Було узгоджено, що держави кандидати до Альянсу стануть повноправними членами НАТО в момент вручення США документів про вступ, котрі є депозитарієм Північноатлантичного договору. Формально РП стала членом НАТО 12 березня 1999 р.: у Бібліотеці Г. Трумена (Індепенденс штат Міссурі), міністр закордонних справ РП Бр. Геремек вручив акцесійні документи держсекретарю США М. Олбрайт.

У той період НАТО представило свій новий підхід до проблематики європейської безпеки у відносинах між державами-членами ЄС і Альянсом на Вашингтонському саміті 1999 р., котрий дістав термін Європейська ідентичність у сфері безпеки і оборони (ЄІСБО) (*ESDI – European Security and Defence Identity*)³²³. Згідно з головними принципами цієї концепції виклики, що стоять перед Європою в політично-військовій площині, не можуть бути предметом дій винятково однієї інституції. Вони вимагають взаємодоповнювальних ініціатив багатьох організацій, котрі зв'язували б Європу та Північну Америку в ефективну систему взаємозалежних і взаємопідтримуваних структур. З цієї причини Альянс розпочав заходи задля створення нової архітектури європейської безпеки, котра була спрямована на взаємодоповнення функцій та ролей як НАТО, так і ОБСЄ, ЄС, ЗЄС, Ради Європи та інших. Сама ж архітектура європейської безпеки, згідно з концепцією, повинна була б спиратися на кооперації вже існуючих регіональних та глобальних організацій.

Оцінюючи вступ Польщі в НАТО, Зб. Бжезінський тоді сказав, що “вступ у союз з супердержавою (наддержавою), і то єдиною в світовому масштабі, означає якісну зміну в міжнародному становищі Польщі, створює умови безпеки, які раніше просто ніколи не існували, виключає загрози з Заходу, інтегрує Польщу в процес формування Європи і водночас дуже обмежує ймовірну загрозу зі Сходу [...] Польща мусить мати двоколіїну оборонну *стратегію* [?...] Перша стратегічна колія враховує твердження, що в разі безпосередньої атаки на Польщу Альянс вдасться до дій. Америка реагуватиме. Незалежно від цього Польща мусить мати можливість

³²³ Довідник НАТО. – Brussels: NATO Office of Information and Press, 2001. – Р. 101–108; Barcz J. (red). Prawo Unii Europejskiej. Zagadnienia Systemowe. – Warszawa: Wydawnictwo Prawo i Praktyka Gospodarcza, 2002. – S. 91.

самостійних дій. Можуть постати неоднозначні ситуації загроз і для цього Польща повинна мати самостійний варіант оборони, який би мав значення спускового гачка для цілого Альянсу. Йдеться про таку самостійність у сфері оборони, що спиратиметься на старомодну концепцію загальної оборони території РП, згідно з якою незалежні оборонні дії Польщі могли б так довго утримувати відповідну інтенсивність, щоб викликати таку міжнародну ситуацію, в якій те, що відбувається в Польщі, сприймалося б як порушення ст. 5 Вашингтонського договору³²⁴.

До того ж, **навіть після вступу в НАТО, у свідомості польських політиків доволі глибоко закорінене переконання, що, навіть, якби європейські партнери по НАТО (а тепер і по ЄС) мали у своєму розпорядженні потенціал, то або не були б готові вжити його в обороні РП, або теж – з огляду на розбіжність інтересів – не змогли б розпочати ефективної операції.** Щораз слабша насправді, але все ж велика сила впливу такого факту враховує те, що останні 15 років європейської політики щодо Центрально-Східної і Південної Європи певною мірою засвідчували це.

В очах польських політиків вибух війни на Балканах підтверджує ту думку, що **для європейських наддержав національні інтереси мають пріоритетне значення навіть тоді, коли їхня реалізація спричиняє страждання іншим народам.** І коли політичні засоби зазнали фіаско, не знайшлося тих, хто бажав вмерти за Сараєво.

Подібні думки стосуються європейської політики щодо Росії, яка – згідно з поширеним у польському політичному середовищі, а також суспільстві переконанням – фаворизувала Москві коштом інтересів Варшави, Києва чи Вільнюса. У польських політичних колах пам'ятають також, що американці надали допомогу в створенні першого повністю сумісного з НАТО спеціального військового формування ГРОМ, надають озброєння для польської армії і фінансують такі важливі для Польщі політичні проекти, як Польсько-американсько-українська ініціатива про співпрацю (ПАУСІ) чи

³²⁴ Wschodni filar. Rozmowa ze Zbigniewem Brzezińskim, profesorem waszyngtońskiego Ośrodka Studiów Strategicznych, byłym doradcą prezydenta USA do spraw bezpieczeństwa / Polityka. – 13 III 1999 r. – № 11. – S. 4–5.

українсько-польський батальйон³²⁵. У цьому сенсі близькі відносини з США в політичних колах держави розглядали не тільки як гарантію безпеки Польщі, а й як один з найвагоміших аргументів зовнішньої політики Польщі.

Варто також звернути увагу на позицію Польщі в євроатлантичній дискусії щодо операцій НАТО типу “*out of area*”, зокрема стосовно того, наскільки Альянс має правове підґрунтя до такого типу дій. Під час дискусії про правомірність інтервенції Польща показала себе як союзник, який не вважає брак солідного правового підґрунтя перешкодою для дій Альянсу. І хоча, на думку політичних еліт, ситуація була сприятливою, однак вони вважали, що в конфлікті прав людини і суверенності держави вибрати потрібно перше³²⁶.

Але помилково було б вважати, що серед представників політичної еліти панувала одностайність щодо необхідності і легальності косовської операції, війн в Афганістані та Іраку. Такі дискусії показали, що думка громадськості ще остаточно не сформована або ж негативна.

Перші опитування щодо участі польських солдат в афганській операції показали, що в жовтні 2001 р. супротивників такого рішення було 64,7 %, а прихильників 28,1 %³²⁷. У січні підтримка

³²⁵ Детальніше див.: Osica O. W poszukiwaniu nowej roli // Nowy członek „starego” Sojuszu. Polska jako nowy aktor w euroatlantycznej polityce bezpieczeństwa / Pod red. O. Osicy, M. Zaborowskiego. – Warszawa: Fundacja Centrum Stosunków Międzynarodowych, 2002. – 87–90; Śmiałek W. Wielostronna współpraca wojskowa Rzeczypospolitej Polskiej w procesie globalizacji i regionalizacji bezpieczeństwa // Problemy polityki bezpieczeństwa wobec procesów globalizacji / pod red. J. Świnarskiego, J. Tymanowskiego. – Toruń: Adam Marszałek, 2003. – S. 210–230.

³²⁶ Це відобразилося у Сеймовій дискусії над напрямками зовнішньої політики від 8.04.1999 р. Зокрема у виступі голови сеймової Комісії у Закордонних Справах Чеслава Белецького, та Броніслава Геремека. Також така позиція прозвучала в інтерв'ю Александра Квасневського для *La Stamp* від 27.04.1999.

³²⁷ Опитування проведене протягом 27–28.10.2001. – Rzeczpospolita. – 23.11.2001. Детальніше див.: Osica O. W poszukiwaniu nowej roli // Nowy członek „starego” Sojuszu. Polska jako nowy aktor w euroatlantycznej polityce bezpieczeństwa / Pod red. O. Osicy, M. Zaborowskiego. – Warszawa: Fundacja Centrum Stosunków Międzynarodowych, 2002. – S. 108.

зросла до 43 %, за такого самого проценту противників³²⁸. Стосовно Іраку громадськість була налаштована негативно. М. Столярчик наголошує, що “проти присутності польських солдат у військовій акції щодо Іраку виступає переважна більшість польського суспільства”³²⁹.

І, як вважає віце-директор Інституту міжнародних відносин факультету журналістики та політичних наук Варшавського університету С. Белень, “до сьогодні ніхто логічно не пояснив громадянам, у чому сенс війни в Іраку і навіщо підтримувати військову акцію США, що не спирається на мандат Ради Безпеки ООН”³³⁰. У іракському питанні, також ЄС часто доволі різко критикував Польщу за відверту проамериканську спрямованість (Польща як “троянський кінь” США в Європі).

На думку Б. Кліха, саме розгортання 2500-го польського військового контингенту в Іраку, як і прийняття командування багатонаціональною дивізією, свідчать про рішучість позиції Польщі щодо участі в залагодженні криз і в постконфліктній відбудові всюди, де б не розташовувались джерела нестабільності, і завжди, коли ці загрози вважатимуться достатньо значущими, такими, що заслуговують ризикування життям польських солдат³³¹.

Сьогодні військовий контингент збройних сил РП бере участь в операціях “*Enduring Freedom*” в межах операцій Міжнародних сил підтримки безпеки (*International Security Assistance Force – ISAF*) та в операціях в Іраку³³². Наприкінці листопада 2005 р. міністр оборони

³²⁸ Але аж 68 % опитаних визнали дії НАТО в Афганістані з правильні. Опитування CBOS від 10–14.01.2002. Цит. за: Osica O. W poszukiwaniu nowej roli // Nowy członek „starego” Sojuszu. Polska jako nowy aktor w euroatlantyckiej polityce bezpieczeństwa / pod red. O. Osicy, M. Zaborowskiego. – Warszawa: Fundacja Centrum Stosunków Międzynarodowych, 2002. – S. 109.

³²⁹ Stolarczyk M. Kontrowersje wokół militarne go zaangażowania Polski w Irak u // Przegląd zachodni. Kwartalnik. – Styczeń–Marzec 2005. – № 1. – S. 63.

³³⁰ Bieleń S. Paradoksy polskiej polityki zagranicznej // Studia Europejskie. – 2004. – № 2 (30). – S. 14–15; Порівняй з: Koziej S. Prewencyjna strategia bezpieczeństwa międzynarodowego // Sprawy międzynarodowe. – 2004. – № 4. – s.49 – 63; Kuźniar R. Polityka i siła. Studia strategiczne – zarys problematyki. – Warszawa: SCHOLAR, 2005. – S. 344–345.

³³¹ Див.: Клич Б. Новая Стратегия национальной безопасности Польши: готовность встретить вызовы двадцать первого века // Взаимосвязи. Том III. – Июнь 2004. – № 2. – С. 13.

³³² Цей вислів взято з сайту Польської Агенції Преси: PAP. Serwis Iracki.

польського уряду Р. Сікорські висловив сподівання, “що Польща виведе війська з Іраку в 2006 р., можливо в першій половині року”³³³.

Якщо ж врахувати велику кількість торговельних та економічних суперечок, то твердження, що “після розвалу Берлінської стіни євроатлантичні відносини знову обтяжені спірними проблемами”³³⁴, не видається дивним. Але треба наголосити, що хоча й відносини між США та ЄС і ввійшли у складний період, не всі розбіжності в політичних дискусіях між Північною Америкою та Європою проходять через Атлантику. Візьмімо питання Близького Сходу: попри те, що в ЄС панує однастайність щодо конфлікту Ізраїлю та Палестини, немає згоди ні в справі Іраку (Франція підтримує Росію на протигагу США та Великобританії), ні щодо Ірану (Франція і Німеччина відстоюють лагідніший підхід) чи Туреччини (предметом суперечки є турецькі прагнення членства в ЄС).

Суперечності в євроатлантичних відносинах приховують для РП, окрім негативів, і нові можливості. Оскільки Польща позиціонує себе як держава – головний прихильник сильної і тривалої присутності США в Європі³³⁵, а країни, які дотепер відстоювали ідею атлантизму, наприклад, Великобританія, сьогодні активно залучаються в ЄПБО, то умовний “союз” Польщі і США та захист Америки від критики з боку решти держав НАТО і членів ЄС можуть зміцнити польські амбіції на домінування в Центрально-Східній Європі.

Розбіжності та суперечки такого типу РП могла б використовувати у політичних цілях, та все ж у довшій перспективі найбільшу користь для національних інтересів Польщі принесло б

³³³ Sikorski R.: wycofamy wojsko z Iraku w 2006, być może w połowie roku / PAP. Serwis Iracki.

³³⁴ Croft S., Howorth J., Terriff T., Webber M. NATO's Triple Challenges / International Affairs. – June 2000. – № 76/3. – P. 495–518.

³³⁵ Порівняй: Melamed K. M. Wpływ wojny w Iraku na stosunki polsko–amerykańskie // Polski przegląd dyplomatyczny. – marzec–kwiecień 2005. – T. 5. – № 2 (24). – S. 9–26; Nowak M. J. Zmiany w NATO a Polski interes narodowy // Bezpieczeństwo międzynarodowe czasu przemian / pod. red. R. Kuzniara, Z. Lachowskiego. – Warszawa: PISM, 2003. – S. 394–420; Rocznik strategiczny 2002/2003. – Warszawa: SCHOLAR, 2003. – S. 360–365; Winid B. Zagadnienia bezpieczeństwa międzynarodowego w stosunkach polsko–amerykańskich w latach 1989–2000 // Polska polityka bezpieczeństwa 1989–2000 / pod red. R. Kuźniara. – Warszawa: Scholar, 2001. – S. 171–193.

налагодження “здорових” і жвавих євроатлантичних зв’язків. Це б забезпечило повне залучення США в європейські справи, а Польщі надало б такі гарантії безпеки, яких вона шукає з часів розпаду ОВД. На думку колишнього голови польського МЗС В. Бартошевського, вибір між Америкою та Європою є уявним, Польща висловлюється за “активну політичну і військову присутність США в Європі з переконанням, що щоб бути близько Америки, зовсім не потрібно віддалятися від Європи”³³⁶. Водночас Р. Кузняр докоряє, що з вуст польських політиків занадто часто було чути “молитву про американську присутність” чи навіть готовність зробити з Польщі “американський аеродром”, замість того, щоб робити ставку на зміцнення єдності і військової спроможності ЄС³³⁷.

Останніми роками сподівання НАТО і ЄС зводяться до того, щоб Польща зробила необхідні кроки в напрямі переходу з позиції “споживача” безпеки (англ. *net security consumer*) на позицію, якої вона поки що не займає – “творця” безпеки (англ. *net security provider*).

І така переорієнтація ролі є необхідною, якщо вона хоче, щоб союзники зважили на її голос та інтереси. “Творцем безпеки” можна вважати ту державу, яка має повний спектр військових і невійськових засобів, що дають змогу справно керувати кризами. Ці засоби своєю чергою вимагають постійного і передбачуваного бюджету на національну оборону і безпеку, який повинен ґрунтуватися на зрозумілій усім загальнодержавній угоді, котра б забезпечувала цілісність стратегічних пріоритетів. Тим самим держави, що творять безпеку, мусять спрямовувати на безпеку і оборону, на дослідження і вдосконалення значну частину видатків, переважно для того, щоб мати сучасні підрозділи, які готові виконувати місії за межами держави³³⁸.

³³⁶ Osica O. W poszukiwaniu nowej roli // Nowy członek “starego” Sojuszu. Polska jako nowy aktor w euroatlantycznej polityce bezpieczeństwa / pod red. O. Osicy, M. Zaborowskiego. – Warszawa: Fundacja Centrum Stosunków Międzynarodowych, 2002. – S. 91.

³³⁷ Kuźniar R. Polityka i siła. Studia strategiczne – zarys problematyki. – Warszawa: SCHOLAR, 2005. – S. 344.

³³⁸ Поп.: Longhurst K. Od roli konsumenta do roli producenta // Nowy członek „starego” Sojuszu. Polska jako nowy aktor w euroatlantycznej polityce bezpieczeństwa / pod red. O. Osicy, M. Zaborowskiego. – Warszawa: Fundacja Centrum Stosunków Międzynarodowych, 2002. – S. 61–82.

Значну частину свого політичного капіталу Польща набула завдяки участі в війні в Косово – повівшись як союзник, попри свій короткий стаж, вона на “відмінно” склала свій перший поважний іспит в Альянсі³³⁹.

Але багато в чому політика Польщі, як зовнішня, так і політика безпеки та оборони, залишається ще “реакційною”, і тим самим іноді запізнілою щодо партнерів. Внаслідок чого Польща немов йде слідом за своїми союзниками.

Достатньо пригадати, що оновлені версії двох фундаментальних для безпеки держави документів – стратегії безпеки і оборонної доктрини – були ухвалені через рік після вступу в НАТО: формально Польща вже як союзник Німеччини ще цілий рік послуговувалася доктриною, яка передбачала можливість агресії у всіх напрямках, зокрема і з Заходу. І хоча роботи над новою стратегією розпочалися ще 1997 р., але, як пише генерал С. Кожей, “свідомо і спеціально її дотримувались, керуючись переконанням почекаймо, поки НАТО прийме свою стратегічну концепцію на Вашингтонському саміті, тоді на її основі зможемо опрацювати власну”³⁴⁰.

Своєю чергою події 11 вересня теж стали причиною того, що Польща з новою силою намагалася діяти як “провідник” для тих країн Східної Європи, які прагнуть набути членство в західних інституціях. Хочемо наголосити, що Польща прагне спеціалізуватися в ЄС та НАТО на формуванні їх східної політики і водночас посилити свою політику в регіоні³⁴¹.

Цей елемент, що сильно впливає на її зовнішню політику, виникає з того, що Польща має почуття “спільності долі” з держа-

³³⁹ Hendrickson R.C. NATO expansion to the east: NATO's Visegard Allies: the first test in Kosovo / Journal of Slavic Military Studies. – June 2000. – Vol. 13, № 2. – P. 25–38.

³⁴⁰ Koziej S. Ewolucja polskiej strategii obronności // Polska polityka bezpieczeństwa 1989–2000 / pod. red. R. Kuźniara. – Warszawa: WN „Scholar”, 2001. – S. 469.

³⁴¹ У січні 2003 року МЗС Польщі оприлюднило неофіційний документ щодо реалізації східного виміру політики ЄС. Порівняй з: Орлик В. Східна політика і процеси євроінтеграції Польщі // Проблеми міжнародної безпеки: аналітичний огляд. – Січень 2004. – с.47–53; Polska na arenie. Galop do Kopenhagi // Rocznik strategiczny 2002/2003. – Warszawa: SCHOLAR, 2003. – S. 359–360; Polska polityka zagraniczna w 2001 roku w poszukiwaniu nowych możliwości // Rocznik Strategiczny 2001/2002. – Warszawa: Scholar, 2002. – S. 393–394.

вами, які борються за незалежність чи суверенітет внаслідок повоєнних поділів Європи. Джерелами цих емоцій є також географічне положення, культурні зв'язки, спільна історія Литви, України і Білорусі, знання ментальності суспільств цього простору, мовна спорідненість, досвід подій, іноді трагічних, учасниками яких протягом останніх 50 років були угорці (1956), чехи (1968), самі поляки (1981), балтійські народи (1990) і не так давно українці (2004).

Це сильно розвинене почуття “спільності долі” з державами регіону в політиці Польщі існує паралельно з ідеєю політичного керівництва в регіоні і передання знань про Східну Європу до НАТО і ЄС. На антитерористичній конференції 6 листопада 2001 р. Президент РП А. Квасневський переконував, що завдання Польщі у світі після 11 вересня полягають у тому, щоб “керувати введенням держав Східної Європи у західний табір і переконати Захід у необхідності прийняття цих країн”³⁴².

За цим криється переконання, що Польща, з огляду на свою історію, внесок у повалення комунізму і приклад вдалої системної трансформації, найбільше гідна цієї ролі. З одного боку, вона прагне вивільнити регіон з-під неоімперських впливів Росії, з іншого, покласти край російській експансії, створивши за східними кордонами Польщі “демократичний кордон” держав. У цій концепції Польща виконує роль адвоката інтересів України³⁴³, Білорусі, а раніше і Литви в Європі і “наставника” цих держав у здійсненні внутрішніх реформ. Політична та дипломатична еліта держави

³⁴² Longhurst K. Od roli konsumenta do roli producenta // Nowy członek „starego” Sojuszu. Polska jako nowy aktor w euroatlantycznej polityce bezpieczeństwa / pod red. O. Osicy, M. Zaborowskiego. – Warszawa: Fundacja Centrum Stosunków Międzynarodowych, 2002. – S. 6;

³⁴³ Мусимо не погодитись з думкою С. Беленя, що “виявилось, що ставки на стратегічне партнерство з Україною не принесли ніяких очікуваних ефектів. Помилкою виявилось протиставлення відносинам з Росією нібито упревілейованими взаємовідносинами з Україною”, а тим більше, що “настав час покінчити з мріями, що вдасться в уявному майбутньому перетягнути на сторону Заходу і ліберальної демократії Білорусію і Україну”. Він пропонує польській дипломатії охолоннути по відношенню до України, використовуючи це як можливість залагодити відносини з Росією. Див.: Bieleń S. Paradoksy polskiej polityki zagranicznej // Studia Europejskie. – 2004. – № 2 (30). – S. 19, 28, і далі.

вважає, що Польща має стати регіональним лідером, чи навіть “наддержавою”³⁴⁴.

Крім того, Польща активно підтримувала і підтримує розширення НАТО, що впливає з трьох передумов. По-перше, воно є відповіддю на потребу безпеки країн Центрально-Східної Європи, які добре зрозумілі також у Польщі. По-друге, це ще один крок до зміни політики регіону до зміцнення і стабілізації становища Польщі, в якому надалі відчувається вплив російської політики. І врешті, розширення НАТО – якщо в остаточному підсумку воно відбудеться згідно з польськими очікуваннями – розширить можливість реалізації польських інтересів у регіоні. Отже, хоч польська дипломатія офіційно підтримувала прагнення всіх держав-кандидатів до вступу в Альянс, але насправді найбільше політичне значення для неї мали вступ Словаччини та Литви, так само як зараз майбутній вступ України.

6.2. Особливості реалізації європейської стратегії Республіки Польщі

Майже паралельно із прагненнями РП інтегруватися в НАТО існували прагнення щодо інтеграції в ЄС³⁴⁵. Вже наприкінці 80-х років у Польщі дозрівала ідея повного членства у Спільнотах. У 1990 р. Польща офіційно заявляє про початок переговорного процесу з питання підписання Угоди про асоційоване членство в ЄС. Результатом переговорного процесу стало підписання 16 грудня 1991 р. Угоди про асоційоване членство.

³⁴⁴ Таке бачення висловлював колишній голова МЗС Броніслав Геремек в газеті “Rzeczpospolita” з 16.02.1999.

³⁴⁵ Детальніше про перебіг інтеграції з ЄС і ЗЄС див.: Parzymies S. *Orientacja europejska w polskiej polityce bezpieczeństwa* // *Polska polityka bezpieczeństwa 1989–2000* / pod red. R. Kuźniara. – Warszawa: Scholar, 2001. – S. 328–362; Pawlikowska I. *Europejska polityka bezpieczeństwa i obrony w koncepcjach bezpieczeństwa państw Europy Środkowej*. – Warszawa: MON. DPO, 2004. – 51 s.

У Раді Міністрів РП було створено посаду Повноважного представника уряду з питань євроінтеграції та закордонної допомоги, а також у межах Угоди – Асоційовану раду, яка складалася з членів польського уряду (на рівні міністрів) та Ради ЄС і Європейської Комісії (ЄК). 4 липня 1992 р. Сейм, а 24 липня Сенат ратифікували Угоду про асоційоване членство. Остаточна угода набула чинності після завершення процесу ратифікації – 1 лютого 1994 р.

Цього ж року Польща офіційно подала заявку на вступ до ЄС відповідно до положень Маастрихтського договору. Польща відразу висловила бажання глибшого та постійного політичного діалогу щодо інтеграції, ці тези знайшли своє відображення 11 лютого 1994 р. в меморандумі “Очікування Польщі щодо пришвидшення інтеграції Польщі з ЄС”³⁴⁶. Варто згадати про те, що 1993 р. Польща також набула статусу асоційованого члена Західноєвропейського Союзу.

Одним з найважливіших документів 90-х років, що виражали прагнення членства РП в ЄС, є Національна стратегія інтеграції Польщі до ЄС³⁴⁷, затверджена в Раді Міністрів РП в 1997 р.

Цей документ доволі детально характеризував стратегію Польщі у всіх основних сферах. Складався він з восьми частин, найважливішою серед яких, в контексті цього дослідження, є частина IV – “Зовнішня діяльність”, яка презентує стратегію інтеграції Польщі до ЄС в сфері СЗППБ та завдання зовнішньої політики держави.

Безпека в ньому визначена як неподільна категорія. Отже, її розуміли як у військовому, так і в економічному контексті. Перший з них (військова безпека) було вже запевнено гарантіями, наданими Польщі з боку держав-членів НАТО. На той час Польща прагнула набуття членства в ЗЄС, що давало б їй можливість брати участь у будівництві Європейської оборонної ідентичності. Натомість членство в ЄС забезпечувало б економічну та соціальну безпеку.

³⁴⁶ Parzymies S. Unia Europejska a Europa Środkowa. Polityczne aspekty współpracy. – Warszawa: Polska Fundacja Spraw Międzynarodowych, 1997. – S. 31–33.

³⁴⁷ Narodowa Strategia Integracji / Monitor integracji Europejskiej. – Warszawa: Komitet Integracji Europejskiej, 1997.

До найважливіших зовнішніх домовленостей, вкрай необхідних для реалізації процесу інтеграції, Стратегія заохувала:

- внутрішню реформу союзних структур (приготування розширення на Схід),
- розвиток згаданої вже Європейської оборонної ідентичності,
- зміцнення співпраці між ЗЄС та ЄС і НАТО,
- стабілізацію відносин між ЄС і НАТО та Україною і Росією,
- а також поживлення активності ЄС щодо ймовірних криз у світі³⁴⁸.

В останнє десятиліття ХХ і на початку ХХІ століття інтеграція європейських держав вийшла за межі економічної сфери. ЄС почав виробляти загальні підходи до зв'язків з іншими державами, міжнародної безпеки, регіональних конфліктів тощо. Значне скорочення військової присутності США в Європі, трансформація НАТО, зміцнення економічних позицій ЄС спонукали країни-члени цієї переважно економічної організації до формування власної оборонної політики.

Нова ситуація “небезпеки” в Європі розгорталася на фоні підсилення прагнення до європейської інтеграції. Прискорення руху до довершення Союзу частково було результатом змін у ширшому середовищі, а також віддзеркалювало ставлення у багатьох європейських країнах до наслідків закінчення холодної війни. Водночас важливим мотивом рішення про створення колективних можливостей з урегулювання криз було виразне зростання відповідальності Європи за власну безпеку.

Усі ці процеси сприяли тому, що в Маастрихтський договір, який трансформував Європейське співтовариство у Європейський Союз, були включені положення про організацію Спільної зовнішньої політики і політики безпеки (СЗППБ)³⁴⁹. Крім того, 1999 р. став новим етапом у розвитку цього процесу: у межах СЗППБ було

³⁴⁸ Детальніше: Ebbig P. Integracja Polski z Unią Europejską w zakresie Wspólnej Polityki Zagranicznej i Bezpieczeństwa // Polska w Europie XXI wieku. Wybrane problemy / Praca zbiorowa pod red. T. Wallasa. – Poznań: Wydawnictwo Naukowe Instytutu Nauk Politycznych i Dziennikarstwa, 2002. – S. 61.

³⁴⁹ Див.: Договір про Європейський Союз. Розділ V положення про спільну зовнішню політику і політику безпеки / Європейський Союз. – К.: Видавництво “Port-Royal”, 1999. – С. 20–29.

досягнуто рівня інтеграції, який дав змогу країнам ЄС сформулювати пріоритети Спільної європейської політики безпеки й оборони (ЄПБО), метою якої є об'єднання зусиль європейських країн у сфері “традиційної” військової безпеки³⁵⁰.

³⁵⁰ Детальніше історію розвитку та умови функціонування СЗППБ та ЄПБО див.: Волес В., Волес Г. Творення політики в Європейському Союзі. – Київ: “Основи”, 2004. – С. 669–712; Гусаров Ю.А. Европейская политика в области безопасности и обороны // Актуальные проблемы Европы. Европа: смена век? – 2002. – № 1. – С. 107–120; Довідник НАТО. – Brussels: NATO Office of Information and Press, 2001. – С. 388–401; Ковальова О.О. Спільна зовнішня політика і політика безпеки Європейського Союзу: до і після розширення // Стратегічна панорама. – 2004. – № 2; Ляховські Ж. Воєнний вимір Європейського Союзу // СІПРІ 2002. Щорічник. Озброєння, розброєння та міжнародна безпека / Пер. з англ./ Стокгольм. міжнар. ін-т досліджень миру; Укр. центр екон. і політ. досліджень ім. О. Разумкова; Ред кол. укр. вид.: А. Гриценко (голов. ред.) та ін. – К.: Заповіт, 2002. – С. 149–198; Поляков Л., Сунгуровський М. Європейська безпека: нові загрози – старі відповіді? // Національна безпека і оборона. – 2001. – № 9. – С. 14–26; Ротфельд А.Д. Європа: народження нової потужної сили // СІПРІ 2001. Щорічник. Озброєння, розброєння та міжнародна безпека. / Пер. з англ./ Стокгольм. міжнар. ін-т досліджень миру; Укр. центр екон. і політ. досліджень ім. О. Разумкова; Ред кол. укр. вид.: А. Гриценко (голов. ред.) та ін. – К.: Заповіт, 2002. – С. 173–222; Федуняк С.Г. Європейські виміри безпеки на пострадянському просторі. Формування інтегрованої безпеки Заходу і Нових незалежних держав. – Чернівці: Рута, 2005. – s.124–135; Chmiel B. Instytucjonalizacja Wspólnej Polityki zagranicznej i Bezpieczeństwa Unii Europejskiej. – Toruń: Wydawnictwo Adam Marszałek, 2003. – 161s; EU Security and Defence policy. The first five years (1999–2004) / Edited by N. Gnesotto. – Paris: Institute for Security Studies, 2004. – 298 p; Europejska Polityka Bezpieczeństwa i Obrony: siły na zamiary? // Rocznik strategiczny 2000/2001. – Warszawa: Scholar, 2001. – S. 380–400; Integracja Europejska. Podręcznik akademicki / red. nauk. A. Marszałek. – Warszawa: Polskie Wydawnictwo Ekonomiczne, 2004. – S. 369–383; Jřegensen K.E. Making the CFSP Work // The Institutions of the European Union / Red. J. Peterson, M. Shackleton. – Oxford: Oxford University Press, 2002. – P. 210–232; Parzymies S. Unia Europejska a bezpieczeństwo europejskie i globalne po 11 września 2001 roku // Bezpieczeństwo międzynarodowe czasu przemian / pod. red. R. Kuzniara, Z. Lachowskiego. – Warszawa: PISM, 2003. – S. 361–390; Rynkiewicz S., Harazim A. Wspólna polityka Zagraniczna i Bezpieczeństwa // Integracja europejska wprowadzenie / pod red. M. Perkowski. – Warszawa, 2002. – S. 111–127; Szydłowski A. Rozwój europejskiej polityki bezpieczeństwa i obrony 1998–2004. – Warszawa: Departament Polityki Obronnej MON, 2004. – 47 s; The Politics of European Security / ed. by J. Pilegaard. – Copenhagen: Danish Institute for International Studies, 2004. – 198 p; Tymanowski J. Polityka

У 1998 р. уряд РП ухвалив Національну програму підготовки до членства в ЄС (на 1998–2002 рр.) та 1 вересня передав на розгляд ЄК сім переговорних позицій³⁵¹. Тоді ж було представлено переговорну позицію Польщі щодо СЗППБ. Польська сторона відзначила повну готовність до участі в СЗППБ на момент вступу до ЄС. Водночас наголошувалося, що тогочасна зовнішня політика РП збігалася з Союзною. До переваг, що виникають з участі РП в СЗППБ, автори позиції зарахували насамперед готовність країни до співучасті в реалізації східного виміру політики ЄС, а також майбутні вигоди, що можуть виникати із спільної оборонної системи в межах ЄС. Вартим уваги є той факт, що спільна система оборони ЄС розуміється як доповнення гарантій безпеки, які Польща вже має як член НАТО. Тимчасове закриття позиції настало 6 квітня 2000 р.

Для кращого розуміння інтеграційної політики Польщі щодо ЄС розглянемо особливості еволюції політики цієї інституції у сфері безпеки та оборони. Розробки щодо ЄПБО просувалися настільки, що на початку 2001 р. на зустрічі в Ніщі Європейська Рада трьом тимчасовим комітетам щодо політико-військових консультацій надала статус постійних.

Комітет політики та безпеки (КПБ) (англ. *Political and Security Committee – PSC*) виконує наглядову роль щодо міжнародних зрушень та дій, пов'язаних з СЗППБ та ЄПБО; та допоміжну у формуванні зовнішньої політики ЄС, представляючи на прохання Ради ЄС або з власної ініціативи рекомендації (висновки). КПБ має теж провадити моніторинг ухвалених постанов, а отже, набуде важливого значення, коли ЄС матиме власні військові сили, а КПБ

bezpieczeństwa Unii Europejskiej // Bezpieczeństwo Polski w perspektywie członkostwa w Unii Europejskiej / pod red. K.A. Wjtaszczyka. – Warszawa, 2002. – S. 13–25.; Unia Europejska wobec wyzwań nowego wieku: terroryzmu, rozszerzenia i konstytucji // Rocznik Strategiczny 2001/2002. – Warszawa: Scholar, 2002. – S. 133–150; Zięba R. Europejska Polityka Bezpieczeństwa i Obrony // Instytucjonalizacja wielostronnej współpracy międzynarodowej w Europie / pod red. S. Parzymiesa, R. Zięby. – Warszawa: WN Scholar, 2004. – S. 173–200.

³⁵¹ Це були наступні позиції: наука і дослідження, телекомунікація і інформаційні технології, освіта і навчання, культура і аудіовізуальна політика, спільна зовнішня політика, промислова політика, малі та середні підприємства. Самі переговорні позиції є таємними. Загалу є доступні тільки стислі перекази (резюме) і синтез переговорних позицій. Вони доступні на інтернет сторінці Комітету Європейської Інтеграції.

здійснюватиме “політичний контроль і стратегічне керівництво” військовими відповідями ЄС на кризи.

Крім КПБ, постійний статус теж надано Військовому комітету ЄС (ВКЄС) (англ. *EU military committee – EUMC*) та Військовому штабу (ВШЄС) (англ. *EU military staff – EUMS*). ВКЄС консультує і надає рекомендації КПБ з усіх військових питань і має право вносити пропозиції. Він також контролює військовий вимір будь-яких військових дій у межах ЄС. ВКЄС керує Військовим штабом, завданням котрого є здійснення військових експертиз і підтримка ЄПБО, сполучної ланки між ВКЄС і військовими засобами, котрі надаватимуть держави-члени³⁵².

На засіданнях Європейської Ради у Кельні (03–04.06.1999 р.), Гельсінкі (10–11.12.1999 р.), Марія да Фейра (19–20.06.2000 р.) надавалося дедалі більшого значення бажанню ЄС отримати самостійність для участі в міжнародній діяльності з урегулювання конфліктів (гуманітарні і рятувальні операції, операції з підтриманням миру, операції бойових частин щодо подолання конфліктів і встановлення миру), в які не втягувалось би НАТО. Важливим компонентом цих прагнень є розбудова військових можливостей, тобто творення європейських сил швидкого реагування (СШР). Формування СШР базується на добровільному вкладі держав-членів ЄС і асоційованих держав (*bottom-up approach*). В європейських документах зазначається, що військові одиниці держав-учасниць становитимуть тільки конгломерат (*pool of forces*) національних утворень, а не європейську армію. Але, на нашу думку, декларування державами згоди на передання своїх військових одиниць і техніки для реалізації спільної мети, по суті, зумовлює створення наднаціональних одиниць³⁵³.

Паралельно з цим ЄС визначив, спільно з експертами НАТО, військові вимоги до своїх сил реагування (*Helsinki Headline Catalogue*), або, як їх ще називають, європейські операційні цілі

³⁵² Див.: Додаток 3А. // СШРІ 2001. Щорічник. Озброєння, розброєння та міжнародна безпека. / Пер. з англ./ Стокгольм. міжнар. ін-т досліджень миру; Укр. центр екон. і політ. досліджень ім. О. Разумкова; Ред кол. укр. вид.: А. Гриценко (голов. ред.) та ін. – К.: Заповіт, 2002. – С. 207–224.

³⁵³ Тривалий час ЄС спеціалізувався на “м’яких” засобах безпеки, залишаючи “жорсткі” США. Здається, що не відкидаючи з розвитку “м’яких” засобів безпеки ЄС прагне розвивати, чи швидше набути також елементи званими “жорсткими” засобами.

(*European Headline Goals – EHG*)³⁵⁴. На їх основі оцінюють придатність добровільно наданих одиниць³⁵⁵. Держави-члени (за винятком Данії, яка не бере участі в ЄПБО) та тодішні держави-кандидати до ЄС вже в листопаді 2001 р. задекларували надання в сумі 100 тисяч солдат, близько 447 військових літаків та 115 військових суден. На третій конференції Польща оголосила про надання до європейських сил швидкого реагування 1500 солдат, а в квітні 2004 р. віце-міністр оборони А. Товпік висловив готовність Польщі прийняти керівництво над одним з батальйонів США³⁵⁶.

У квітні 2003 р. завершено роботу над прийнятим Європейською Радою в Гьотенборгу (15–16 червня 2001 р.) механізмом планування і перегляду сил кризового реагування Союзу, так званого механізму розвитку оборонних можливостей. На третій конференції щодо планування міністри оборони ухвалили документ під назвою *Визначення механізмів розвитку оборонних можливостей ЄС (Defining the EU Capabilities Development Mechanism – CDM)*, в якому детально описуються завдання в цій сфері і їхній зв'язок з НАТО.

Серед стратегічних інтересів, котрими керувався ЄС, приймаючи європейські операційні цілі, вважаємо за доцільне виокремити такі:

– потребу оборони і розширення європейської спільноти безпеки за допомогою розбудови сил кризового реагування, а в подальшому – шляхом створенням всередині Союзу спільної оборонної політики³⁵⁷;

³⁵⁴ Детальніше див.: Indstrom G. *The Headline Goal / The European Union Institute for Security Studies*; Szydłowski A. *Rozwój europejskiej polityki bezpieczeństwa i obrony 1998–2004*. – Warszawa: Departament Polityki Obronnej MON, 2004. – S. 29–32.

³⁵⁵ Ці одиниці зголошувались на трьох конференціях в Брюсселі: на першій (Capabilities Commitment Conference) 20–21 листопада 2000 р., другій (Capabilities Improvement Conference) – 19 листопада 2001 р. і третій (Capability Conference) – 19 травня 2003 р.

³⁵⁶ Детальніше див.: Ciupiński A. *Perspektywy rozwoju sił antykryzysowych Unii Europejskiej // Bezpieczeństwo państw i narodów w procesie integracji europejskiej / pod red.: W. Śmiałka, J. Tymanowskiego*. – Toruń, 2002. – S. 55–72; Karkoszka A. *Poland and the ESDP // The Politics of European Security / Edited by J. Pilegaard*. – Copenhagen: Danish Institute for International Studies, 2004. – P. 129–131;

³⁵⁷ Під цим мається на увазі порозуміння щодо цілей спільного використання збройних сил.

– більш ефективна і відповідна охорона та пропагування життєво важливих інтересів держав-членів у міжнародних відносинах;

– забезпечення ЄС відповідними оборонними засобами та можливостями на випадок значної редуції сил США, розміщених у Європі.

Зусилля спрямовані на розвиток безпеки і оборони ЄС та протидію тероризму³⁵⁸ як основній загрози, по-перше, прискорили розробку СЗППБ та полегшують переведення ЄПБО у практичну площину; по-друге, зміцнили в країнах ЄС усвідомлення того, що боротьба з загрозою тероризму буде ефективнішою, якщо ґрунтуватиметься на високому політичному діалозі з тими країнами та регіонами світу, в яких терористи починають діяти. Тут важливо розуміти, значення співпраці ЄС з НАТО. І саму безпеку Європи не можна ототожнювати тільки з ЄС, адже після розширення НАТО та ЄС членами обох організацій стають все більше європейських держав³⁵⁹.

Для підтвердження цього на Ніщцькому саміті Європейська Рада визначила умови участі країн (не членів ЄС) в операціях під егідою ЄС. Вона запропонувала регулярний “діалог, співпрацю та консультації” між 15 країнами ЄС і 15 європейськими державами не членами ЄС. Кожна європейська країна-член ЄС має призначити представника своєї місії при ЄС та офіцера взаємодії з Військового штабу ЄС. Якщо в операціях під егідою ЄС використовуватимуться ресурси НАТО, то з партнерами проводять консультації, причому європейські країни НАТО, що не належать до ЄС, автоматично отримують право взяти в них участь; в іншому разі консультації проводять заздалегідь, і партнерів можна запросити до участі в них. Після терактів 11 вересня Х. Солана підтвердив, що ЄС “має якнайкраще використати внески країн-кандидатів та союзників по НАТО”³⁶⁰.

³⁵⁸ Про заходи ЄС щодо боротьби з тероризмом дивись підрозділ Актуальні загрози та виклики для національної безпеки Республіки Польщі.

³⁵⁹ Див: СІПРІ 2002. Щорічник. Озброєння, розброєння та міжнародна безпека / Пер. з англ./ Стокгольм. міжнар. ін-т досліджень миру; Укр. центр екон. і політ. досліджень ім. О. Разумкова; Ред кол. укр. вид.: А. Гриценко (голов. ред.) та ін. – К.: Заповіт, 2002. – С. 214.

³⁶⁰ Atlantic News. – № 3329. – 17 Oct. 2001. – P.3.

Для втілення рішень Ніщського саміту Європейської Ради міністри закордонних справ країн ЄС зустрілися у форматі “п’ятнадцятки” зі своїми колегами з європейських країн НАТО, що не належать до ЄС, і країн, що претендують на членство в ЄС, та у формі “шістки” – європейських країн НАТО, що не належать до ЄС, з метою інформування їх про підсумки Конференції з розгляду зобов’язань зі створення можливостей та Конференції з удосконалення можливостей, що відбулися в листопаді 2001 р. Обговорювалися цивільні аспекти врегулювання криз, виконання домовленостей про консультації та участь, стосунки ЄС і НАТО, навколокризові питання тощо. Європейські країни – не члени ЄС призначили своїх представників до КПБ і ВШЄС. Домовленостей було досягнуто і з іншими партнерами, зокрема з Україною (саміт ЄС-Україна, 11 вересня 2001р.), Канадою (саміт ЄС-Канада, 19 вересня 2001р.), Росією (саміт ЄС-Росія, з жовтня 2001р.).

Окремо розглянемо подію, що відбулася 29 квітня 2003 р. в Брюсселі. На зустрічі керівників Франції, Німеччини, Бельгії та Люксембурга було створено автономний щодо Північноатлантичного договору оборонний союз – Європейський союз з безпеки та оборони (ЄСБО) (*European Security and Defence Union – ESDU*), члени якого (подібно як у ст. 5 Вашингтонського договору) зобов’язувались надавати взаємну допомогу у разі “загроз будь-якого виду”. Союз є відкритим для всіх членів ЄС, його базовою ціллю передбачено гармонізацію позицій держав-членів щодо питань безпеки та оборони, координація розвитку їхніх оборонних можливостей. Варто зазначити, що ідея створення союзу не була спрямована проти США, а, як запевняють його творці, мала б навіть зміцнити НАТО. Більше того, керівники чотирьох держав-членів ЄС підтвердили, що ця ініціатива є відповіддю на апелювання з боку США на Саміті НАТО 1999 р. про потребу підвищення ефективності збройних сил європейських союзників³⁶¹.

Варто пригадати діяльність у цей період Європейського конвенту у сфері політики безпеки і оборони ЄС³⁶². Зважаючи на

³⁶¹ Див.: Wnukowska A. Przyszłość polityki zagranicznej, bezpieczeństwa i obrony Unii Europejskiej // Problemy polityki bezpieczeństwa wobec procesów globalizacji / Red. J. Świniarski, J. Tymanowski. – Toruń: Adam Marszałek, 2003. – S. 156–157.

³⁶² Європейський конвент створений на зустрічі в Ласкен у 2001 році, склався із 105 делегатів, розпочав діяльність 28 лютого 2002 року та припинив своє існування у 2003 році.

нові виклики, що стоять перед міжнародною спільнотою, більшість делегатів висловлювалися за розширення завдань ЄС в сфері безпеки. У цьому контексті наголошувалося на необхідності зміцнення СЗППБ, подальшого розвитку ЄПБО; підвищення ефективності і дієвості заходів у сфері боротьби з тероризмом, організованою злочинністю, нелегальної міграції, контрабанди наркотиків і торгівлею людьми³⁶³.

Крім того, свідченням великого значення ЄПБО для ЄС було затвердження європейської стратегії безпеки (ЄСБ), що стало черговим важливим кроком у реалізації амбітних намірів Брюсселя щодо перетворення ЄС у світову потугу. Представлений Х. Соланою документ під назвою “*A Secure Europe in a Better World – The European Security Strategy*” остаточно схвалила Європейська Рада на засіданні в Брюсселі 12 грудня 2003 р.³⁶⁴ Основний зміст документакладається з трьох частин: в першій описується середовище безпеки, тобто глобальні виклики та головні загрози; в другій – стратегічні цілі Союзу, в третій – політичні наслідки для Європи.

У першій частині документа звертається увага на те, що ситуація в постбіполярному середовищі дедалі характеризується відкритістю кордонів, що спричинило нерозривність зв’язку внутрішніх і зовнішніх аспектів безпеки, а за умов глобалізації зросло значення недержавних груп у міжнародних відносинах. Серйозним викликом ЄСБ вважає те, що у більшості країн, що розвиваються, бідність і хвороби спричиняють небувалі страждання, що додатково загострює проблему безпеки. Як головні загрози в стратегії виокремлено такі: тероризм, розповсюдження ЗМЗ, регіональні конфлікти, “слаборозвинені” країни (держави-невдахи)³⁶⁵ та організована злочинність.

³⁶³ Детальніше про діяльність Конвенту див. на веб-сторінці: <http://www2.ukie.gov.pl/futurum.nsf/konwent?open&konwent=info>

³⁶⁴ *A Secure Europe in a Better World – The European Security Strategy*. Approved by the European Council held in Brussels on 12 December 2003 and drafted under the responsibilities of the EU High Representative Javier Solana.

³⁶⁵ Детальніше, чому слаборозвинуті держави (країни невдахи) становлять також загрозу безпеці див: Andersen L. *International Engagement in Failed States Choices and Trade-offs* // Danish Institute for International Studies. Working Paper. – 2005. – № 20. – 47 p; Renner M. *Security redefined / State of the World 2005: Redefining Global Security*. – London: The Worldwatch Institute Earthscan Publications Ltd., 2005. – P. 9–11.

У другій частині документ формулює три стратегічні цілі ЄС. Перша – реагування на загрози. Стратегія безпеки визнає, що в епоху глобалізації віддалені загрози можуть становити таку саму серйозну небезпеку, як і загрози, що постають поряд. З цього доходимо висновку, що перша лінія оборони перед новими загрозами часто перебуватиме далеко від кордонів, а запобігати викликам і загрозам ніколи не зарано. Підкреслюючи, що, оскільки жодні сучасні загрози не мають суто воєнного характеру, на відміну від загроз періоду холодної війни, то й не можуть ліквідуватись тільки з використанням військових засобів. Кожна загроза вимагає застосування відповідних інструментів, а ЄС готовий добре реагувати на такі складні ситуації. Друга – розбудова Союзом безпеки навколо себе: через інтеграцію нових держав, стабілізацію Балкан, більшу власну участь на Південному Кавказі, активність у врегулюванні арабо-ізраїльського конфлікту, поглиблення співпраці в межах Середньоземноморського партнерства та через необхідність ширшого співробітництва з арабськими державами. І, нарешті, третя ціль – зміцнення міжнародного порядку, який ґрунтується на ефективній багатосторонній основі, з наданням підтримки для ефективного функціонування міжнародних інститутів, що спиратиметься на правила міжнародного правопорядку. Декларується, що ЄС покликаний підтримувати та розвивати міжнародне право, а фундаментом міжнародних відносин є ООН; підтверджено, що основним елементом міжнародних відносин є трансатлантичні відносини, а НАТО є важливим проявом цього. ЄС висловився також за зміцнення ефективності ОБСЄ, Ради Європи та інших регіональних організацій, які роблять вагомий внесок у формування стабільного світу.

У третій частині ЄСБ формулює висновки для Союзної СЗППБ і ЄПБО. Стверджується, що ЄС зробив поступ у розбудові спільної зовнішньої політики і ефективному вирішенні криз, але щоб цей внесок відповідав його потенціалу, мусить бути активнішим, компетентнішим і діяти узгодженіше. Пожвавлення активності у досягненні стратегічних цілей полягає в повнішому використанні цілого спектра інструментів кризового управління і запобігання конфліктам, які є в розпорядженні ЄС, із залученням політичних, дипломатичних, військових і цивільних, торговельних заходів і заходів з підтримки розвитку. Активна політика вимагає протидії

новим динамічним загрозам, а ЄС мусить розвивати стратегічну культуру, яка передбачає ранню, швидку і, за необхідності, потужну інтервенцію. Наголошується також, що Союз повинен бути готовим до превентивних дій щодо держав, які створюють загрозу, якщо матиме докази про розповсюдження ЗМЗ до того, як настане гуманітарна криза.

Розширення компетентності означає, згідно зі стратегією, прискорення реалізації розпочатих справ, насамперед, створення Оборонного агентства, трансформації армії в напрямі збільшення її еластичності і мобільності так, щоб вона могла протидіяти новим загрозам, збільшення оборонних витрат та ефективності їх вживання. Передбачено зміцнення дипломатичного потенціалу через створення системи, що дасть змогу об'єднати засоби держав-членів ЄС та союзних інституцій. Наголошено на необхідності поліпшення обміну інформацією розвідки держав-членів та партнерів ЄС. Стверджується, що розширення можливостей у різних сферах дасть змогу планувати ширший спектр місій, таких, як спільні операції щодо роззброєння, підтримка третіх держав у боротьбі з тероризмом і реформування сектора безпеки. Стратегія безпеки підкреслювала значення стабільності порозуміння між ЄС і НАТО.

Збільшення узгодженості означає спільне використання різних інструментів і можливостей, створених Союзом за останні роки, тобто європейських програм допомоги, Європейського фонду розвитку, військових і цивільних ресурсів держав-членів та інших інструментів. Доведено, що все це впливає на безпеку ЄС та третіх держав, а безпека є першою умовою розвитку. Дипломатичні зусилля, розвиток, торгівля, екологічна політика повинні бути ґрунтовані на тій самій програмі. У кризових ситуаціях немає альтернативи єдиному керівництву. Передбачено вдосконалення координації зовнішньополітичних акцій і співпраці в сфері юстиції та внутрішніх справ, що має ключове значення в боротьбі з тероризмом і організованою злочинністю. Наголошено на збільшенні узгодженості не лише між інструментами ЄС, а також і в зовнішньополітичній діяльності членів ЄС.

У висновку ЄСБ стверджується, що ЄС має потенціал робити вагомий внесок у ліквідацію загроз і використовувати нові можливості сучасного світу. В останньому абзаці читаємо: “Активний, дієздатний Європейський Союз міг би стати впливовим фактором

світового значення. Це було б внеском у створення ефективної системи багатобічного співробітництва на благо більш справедливого, безпечного і об'єднаного світу”³⁶⁶. Відповідно окреслені в ЄСБ прагнення ЄС щодо розширення відповідальності за міжнародну безпеку вимагали вироблення нової європейської операційної цілі, яка б надала можливість реалізації повного спектра місій кризового врегулювання ЄС.

Отже, перед вступом Польщі, ЄС вже розробив і ухвалив низку важливих стратегічних документів, серед яких на той момент найважливішим була ЄСБ. А головним форматом, в якому Польща могла брати участь у справах ЄПБО, був “15+6” – форум держав-членів ЄС і шести держав, які не належали до нього, але були членами НАТО³⁶⁷. Як відомо, починаючи з 1999 р., було багато зроблено, щоб зменшити розрив між декларованими в ЄС амбіціями щодо політики безпеки та її можливостями.

Крім дискусій на тему доцільності створення чи нестворення європейської оборонної політики, Варшава на той час більше концентрувалася на отриманні, разом із рештою п'ятьма столицями, що мали ідентичний статус, рівних прав у формуванні ЄПБО.

Можна без перебільшення зазначити, що ідея розвитку європейської оборонної політики на той час не завжди знаходила розуміння в цій країні. І це зрозуміло, адже Польща як член НАТО і кандидат до ЄС формально перебувала поза ЄПБО, що істотно вплинуло на сприйняття цієї концепції³⁶⁸.

У травні 2001 р. в Варшавському університеті тодішній міністр закордонних справ В. Бартошевський у своїй промові сказав,

³⁶⁶ A Secure Europe in a Better World – The European Security Strategy. Approved by the European Council held in Brussels on 12 December 2003 and drafted under the responsibilities of the EU High Representative Javier Solana.

³⁶⁷ Детальніше про відносини в цьому форматі див.: Szydłowski A. Rozwój europejskiej polityki bezpieczeństwa i obrony 1998–2004. – Warszawa: Departament Polityki Obronnej MON, 2004. – S. 38–43; Parzymies S. Orientacja europejska w polskiej polityce bezpieczeństwa // Polska polityka bezpieczeństwa 1989–2000 / Pod red. R. Kuźniara. – Warszawa: Scholar, 2001. – S. 358–359.

³⁶⁸ Див.: Parzymies S. Orientacja europejska w polskiej polityce bezpieczeństwa // Polska polityka bezpieczeństwa 1989–2000 / Pod red. R. Kuźniara. – Warszawa: Scholar, 2001. – s.355–360; Szlajfer H. Kształtowanie europejskiej polityki bezpieczeństwa i obrony: polska perspektywa. / Rocznik Strategiczny. – 1999/2000. – S. 33–34.

що “усталені Європейським Союзом умови щодо відносин з третіми державами, зокрема членами НАТО і кандидатами до ЄС, не забезпечують фактичних можливостей співпраці по відношенню до ЄПБО. Консультації та діалог не можуть замінити реальної співпраці”³⁶⁹. Але сама концепція, зазначав він, “вже не викликає так багато емоцій”, як на початку, а позиція Польщі змінилася з “ні” на “так, але”³⁷⁰. У цей час еліта держави також звертала увагу на повну участь РП в ЗЄС, хоча вона й так була асоційованим членом³⁷¹.

Набуттям членства в НАТО і ЄС завершився період існування держави, в якій її політична активність залежала від гри європейських наддержав і Росії. Після 200 років функціонування в “тіні” Польща дістала шанс поступового поновлення колишніх політичних позицій, а також можливість стати актором європейської та міжнародної політики, здатним реалізовувати власні інтереси. Реалізація цих цілей стала можлива завдяки не тільки величезним дипломатичним зусиллям, а й повній – від початку другої половини 90-х років – згоді всіх політичних груп і постійній, близько 60 %, підтримці суспільства.

Все ж є три моменти, які, здається, постійно є причиною непорозуміння Польщі з її союзниками в Європі. По-перше, хоч ситуація поступово еволюціонує, все ж у Польщі домінує бачення НАТО як традиційного оборонного союзу, головними завданнями якого є оборона своїх союзників перед зовнішньою агресією. По-друге, на початковій фазі дискусії про розвиток оборонної політики ЄС в Польщі існувала тенденція гіперболізації/перебільшення міри, в якій ця політика могла б призвести до розпаду Альянсу і розірванню відносин з США. Зокрема, роль Франції сприймалася як неконструктивна, а дистанція між Парижем і справами євроатлантичної безпеки в Варшаві часто штучно збільшувалася. По-третє, деякі європейські держави дедалі частіше розглядали Польщу

³⁶⁹ Bartoszewski W. Europejska polityka bezpieczeństwa – polski punkt widzenia // Przyszłość UE. Polski punkt widzenia / pod.red. J. Barcza i K. Żurkowskiego. – Warszawa, 2001. – S. 76–90.

³⁷⁰ Порівняй: Osica O. Wspólna europejska polityka Bezpieczeństwa i obrony (CESDP) w perspektywie Polski. / Raporty i analizy CSM. – 2001. – № 5. – S. 17.

³⁷¹ На тему відносин Польща – ЗЄС див.: Wenerska M.L. Kwestie polityki zagranicznej w okresie stowarzyszenia Polski z UE // Sprawy Międzynarodowe. – 1999. – № 2. – S. 121.

як державу, яка може стати “троянським конем” Америки³⁷² і участь якої в ЄС може негативно вплинути на майбутню політичну інтеграцію Європи в сфері безпеки та оборони. Такі підозри, звичайно, ускладнювали намагання Польщі знайти своє місце в системі європейської безпеки.

З аналізу офіційних документів та висловлювань польських політиків, можемо зробити висновок, що у системі європейської безпеки РП насамперед прагне впливати на формування та реалізацію східного вектора зовнішньої політики ЄС. Кроки, здійснені в цьому напрямку, полягають переважно в позитивній співпраці, яку Польща здійснювала завдяки зміцненню діалогу між Росією і ЄС та, зокрема, НАТО, а також завдяки підтвердженню партнерства з Україною³⁷³.

Як вважає П. Шьвітальські, “те, що ЄС спромігся висловлюватись щодо України одностайно, було тестом на ефективність спільної політики”³⁷⁴. У цей період відносин часто було чути, що Польща почала набувати ознак “творця безпеки” завдяки “експортові” безпеки, через залучення в процес демократичних реформ у східних сусідів та підтримку подальшого розширення НАТО і спекуляцій на тему подальшого включення України до ЄС³⁷⁵.

³⁷² С. Белень стверджує, що “протягом 90-х років з усюди декларувалося “повернення до Європи”, а наступив чіткий поворот в сторону Америки”. Див.: Орлик В. Розширення ЄС у контексті трансатлантичних відносин // Проблеми міжнародної безпеки: аналітичний огляд. – Січень 2004. – С. 35–38; Bieleń S. Paradoxy polskiej polityki zagranicznej // Studia Europejskie. – 2004. – № 2 (30). – S. 15.

³⁷³ Згадати хоча б активну підтримку Польщі під час помаранчевої революції. Де вона перед ЄС намагалася як найкраще репрезентувати інтереси української опозиції. Більше див: Стоєцький С. Концепція стратегічного партнерства в політиці Республіки Польща щодо України // Політичний менеджмент. – 2005. – № 3. – С. 147–158; Rotfeld A.D. Polska w niepewnym świecie. – Warszawa: PISM, 2006. – s.242, 275, 351, 355; Turczyński P. Polityka Unii Europejskiej wobec Ukrainy / Sprawy Międzynarodowe. – kwiecień–czerwiec 2005. – № 2. – S. 52–85.

³⁷⁴ Świtalski P. Traktat Konstytucyjny a rola UE w polityce międzynarodowej: wyzwania dla Polski // Unijna polityka zagraniczna i konstytucja (Polityka zagraniczna i bezpieczeństwa UE w świetle Traktatu Konstytucyjnego) / red. M. Wągrowiska. – Warszawa: CSM, 2005. – S. 2.

³⁷⁵ Polska polityka zagraniczna – U.S. first, lecz także więcej Europy // Rocznik Strategiczny 2004/2005. – Warszawa: Scholar, 2005. – S. 386.

Треба згадати і про певні труднощі в реалізації зовнішньополітичного вектора політики безпеки РП. Хоча політика Польщі принесла успіх у Литві та Україні, такого не можна сказати про Білорусь і Росію. Авторитарне урядування А. Лукашенки в поєднанні з його виразною ностальгією за радянським періодом становить головну перешкоду для серйозної зовнішньополітичної активності Польщі в цій країні. Таке саме виправдання не можна однак пояснити для російсько-польських відносин, що погіршуються. Постійна відсутність довіри в російсько-польських відносинах істотно впливає на роздуми про безпеку Польщі³⁷⁶. Але звичайно РП не є єдиним, чи навіть найбільшим, винуватцем цієї ситуації.

6.3. Республіка Польща у Спільній зовнішній політиці та політиці безпеки ЄС

Творення СЗППБ, а отже і ЄПБО, ще не закінчено і з часом лише поглиблюється. Водночас продовжує турбувати європейську спільноту, і Польщу також, остаточний вигляд однієї з найскладніших ланок (етапі) інтеграції.

Відразу після вступу Польщі до ЄС, у червні 2004 р. Рада ЄС ухвалила Операційну ціль 2010 (*ENG 2010*)³⁷⁷. У цьому документі доволі амбіційно передбачено збільшення державами-членами інтеропераційності (взаємозамінності, взаємозастосовуваності) в межах техніки, процедур і концепцій заходів. Він містить список конкретних ініціатив, покликаних слугувати покращенню якості і доступності військових можливостей, найважливішими серед яких є:

³⁷⁶ Див.: Cimoszewicz W. *Krajobraz za horyzontem. Polityka zagraniczna RP po wejściu do Unii Europejskiej // Sprawy Międzynarodowe.* – kwiecień–czerwiec 2004. – № 2 (LVII). – S. 5–20.

³⁷⁷ *Headline Goal 2010 approved by General Affairs and External Relations Council on 17 May 2004 endorsed by the European Council of 17 and 18 June 2004.*

- 1) створення Європейської Оборонної Агенції (ЄОА) (*European Defence Agency – EDA*)³⁷⁸;
- 2) створення Бойових Груп (БГ) (*Battle-Groups*)³⁷⁹;
- 3) створення зацікавленими державами стратегічного керівництва авіатранспорту³⁸⁰.

Важливим аспектом під час творення європейської безпеки стало схвалення 29 жовтня 2004 р. в Римі Проекту Конституції ЄС. Документ обсягом 260 сторінок поділений на чотири розділи, а також має декілька додатків³⁸¹.

У Проекті Конституції чітко виписано СЗППБ і ЄПБО: “ЄС має компетенції у сфері визначення і реалізації спільної зовнішньої і безпекової політики, а також поетапному окресленні спільної оборонної політики” (ст. I–1, п. 4; ст. I–15, п. 1).

П. 2 ст. I–40 пояснює заходи, яких буде вжито для розбудови оборонних інституцій: “Спільна політика безпеки і оборони включатиме поступове окреслення спільної оборони політики Союзу.

³⁷⁸ ЄОА була створена Радою ЄС 12 липня 2004 року, в її склад ввійшли 24 держави. Це стало новим кроком співпраці у сфері озброєння ЄС. Агенція має бути центром узгодження політики держав–членів у питаннях збільшення потенціалу їх збройних сил, що братимуть участь в операціях ЄПБО, а також досліджень і закупівлі озброєнь. Вона може допомогти зменшити різницю в рівнях військових можливостей європейських держав та США, але за умови підтримки державами–членами політичної волі до спільних дій. Детальніше про ЄОА та польські інтереси в ній дивись: Europejska Agencja Obrony: nowa dynamika współpracy państw UE w budowie wspólnej polityki obronnej? // Rocznik Strategiczny 2004/2005. – Warszawa: Scholar, 2005. – S. 390–408; Kulesa Ł. Europejska Agencja Obrony // Biuletyn. Polski Instytut Spraw Międzynarodowych. – 2004. – № 57 (245). – S. 1269–1272.

³⁷⁹ В рамках розвитку європейських СШР створено 13 БГ (вони складаються з 1500 солдат кожна, спроможна розвернути діяльність протягом 15 днів). Така французько–німецька БГ почала функціонувати вже на початку 2005 року. Польсько–німецька БГ розпочне свою діяльність з 2009 року разом з участю Литви, Латвії і Словаччини, таке рішення було прийнято на зустрічі Міністрів Оборони держав–членів ЄС 22 листопада 2004 року. Див.: Military Capability Commitment Conference – Brussels, 22 November 2004.

³⁸⁰ Детальніше про зміст Операційної Цілі 2010 див.: Szydłowski A. Rozwój europejskiej polityki bezpieczeństwa i obrony 1998–2004. – Warszawa: Departament Polityki Obronnej MON, 2004. – S. 32–35

³⁸¹ Draft Treaty establishing a Constitution for Europe. – Доступний з: <<http://european-convention.eu.int/DraftTreaty.asp?lang=EN>>.

Якщо Європейська Рада буде одностайною, це призведе до спільної оборони. В таких випадках вона рекомендуватиме державам-членам прийняти таке рішення згідно з їхніми конституційними вимогами”.

У п. 2 ст. I–15 читаємо: “Держави-члени активно і без застережень підтримують зовнішню і безпекову політику ЄС в дусі лояльності і взаємної солідарності, а також виконують акти прийняті ЄС в цій сфері. Утримуються від дій, які можуть суперечити інтересам ЄС або могли б зашкодити її ефективності”.

Пропозиції щодо врегулювання оборонної політики та озброєнь містяться у ст. I–40, III–198 (п. 1), III–210 та III–213 (п. 3) проекту. Зокрема, в ст. III–210 передбачено, що війська ЄС будуть використовуватись для військових завдань, пов’язаних з урегулюванням криз, а саме для встановлення миру і стабілізації ситуації після конфліктів. Ці місії можна використати у боротьбі з тероризмом, зокрема підтримку третіх держав у боротьбі з тероризмом на їх території. Конституція ЄС містить декілька записів про співпрацю з НАТО, наприклад в п. 7 ст. I–40, читаємо: “у сфері взаємної оборони держави-члени тісно співпрацюють з Організацією північноатлантичного договору”.

Хоча конституційний процес ще не завершився, все ж сам текст документа містить дуже важливі положення про розвиток політики безпеки ЄС і, треба сподіватись, що Конституцію рано чи пізно буде введено в дію.

Прийняття ЄСБ і розроблення Конституції потрібно трактувати як важливий результат, що зміцнює ЄПБО, як з договірною боку, так і з інституційного. Але ефективність ухвалених документів залежатиме насамперед від можливостей ЄС щодо їх імплементації³⁸².

Загалом СЗППБ, як і її складову ЄПБО, дуже часто критикували: висловлювалася думка, що Європа як цілісна структура – за винятком окремих держав-членів – не мала жодного значення на міжнародній арені. Всупереч декларованим намірам про співпрацю в межах СЗППБ, протягом майже 10 років свого існування ця політика залишалась неефективною і оцінювалася як сфера дій, що не виправдовувала покладених на неї надій. Під впливом таких оцінок

³⁸² Pajórek L., Szkodzińska M. Polityka bezpieczeństwa i obrony Unii Europejskiej: budowa europejskiej autonomii strategicznej. – Warszawa: MON. DPO, 2004. – s.74.

серед членів ЄС виникла ідея вдосконалення цієї сфери, зокрема, наголошувалось на необхідності розвитку ЄС дій в сфері безпеки³⁸³.

Саме тому протягом останніх років дуже динамічно розвивається складова СЗППБ – ЄПБО, яка передбачає створення під егідою ЄС дієздатних структур, які б забезпечували безпечне майбутнє членам ЄС. Сьогодні у висновках одного з останніх засідань Європейської Ради виразно проступає задоволення від того, як розвивається ЄПБО³⁸⁴.

Хочемо зазначити, що РП перед вступом в ЄС з невеликим бажанням прийняла ідею ЄПБО й дотепер ставиться до неї з певним скепсисом³⁸⁵. Одним з найбільш суперечливих і контраверсійних питань для РП (і не тільки) щодо спільної зовнішньої політики та політики безпеки, зокрема, спільної оборонної політики, є взаємодія та сумісність з НАТО. Погляди з цього приводу є неоднозначними та вкрай суперечливими³⁸⁶.

Одні автори вважають, що СЗППБ була створена як противага НАТО з метою досягти більшої військово-політичної інтеграції саме країн ЄС, і, відповідно, обмежити вплив США на ухвалення рішень з питань безпеки³⁸⁷. На думку інших, створення СЗППБ не означає

³⁸³ Wnukowska A. Przyszłość polityki zagranicznej, bezpieczeństwa i obrony Unii Europejskiej // Problemy polityki bezpieczeństwa wobec procesów globalizacji / red. J. Świniarski, J. Tymanowski. – Toruń: Adam Marszałek, 2003. – S. 138–139.

³⁸⁴ Див. пункти 78–89: Brussels European Council 16/17 June 2005. Presidency Conclusions.

³⁸⁵ Детальний аналіз становища Польщі щодо ЄПБО між 1999 та 2002 роком дивись: Osica O. Wspólna europejska polityka Bezpieczeństwa i obrony (CESDP) w perspektywie Polski. / Raporty i analizy CSM. – 2001. – № 5. – 48 s.; Stolarczyk M. Bezpieczeństwo Polski i Europy Środkowej u progu XXI wieku // Stosunki międzynarodowe w Europie na przełomie XX i XXI wieku: wybrane aspekty / pod red. J. Przewłockiego, M. Stolarczyka. – Katowice: Wydawnictwo Uniwersytetu Śląskiego, 2002. – S. 49–78; Polska polityka zagraniczna w 2001 roku w poszukiwaniu nowych możliwości // Rocznik Strategiczny 2001/2002. – Warszawa: Scholar, 2002. – S. 391–392.

³⁸⁶ Див.: За і проти. Дебати з питань євроатлантичної безпеки. – НАТО, 2004. – 76 с.; Зайцев Б. ЄС на пути к созданию новой “архитектуры” безопасности // “Компас”. – ИТАР–ТАСС 11.01.2001. – № 2. – С. 38–42; Kurczewska U. Bezpieczeństwo w Europie w badaniach opinii publicznej w Unii Europejskiej. // Biuletyn Polskiego Instytutu Spraw Międzynarodowych. – Nr 14 (202). – 2004. – S. 1097–1099.

³⁸⁷ Дзьобань В., Панфілов О. Фундамент європейської безпеки – воєнний // Політика і час. – 2003. – № 9. – ст. 23.; За і проти. Дебати з питань євроатлантичної безпеки. – НАТО, 2004. – С. 15–25, 50–58.

прагнення країн-членів ЄС дистанціюватись від НАТО, і покликане насамперед доповнювати забезпечення НАТО безпеки та стабільності у світі і на європейському континенті зокрема³⁸⁸.

У Ніщцькому договорі з цього приводу зазначено, що “політика Союзу не повинна ставити під сумнів особливий характер політики безпеки та оборони держав-членів і має поважати зобов’язання держав-членів, які вважають свою спільну оборону забезпеченою у межах Організації північноатлантичного договору, відповідно до Північноатлантичного договору та має узгоджуватись зі Спільною політикою безпеки та оборони, що формується на цій основі”³⁸⁹.

Все ж у військових питаннях ЄС все ще значно залежить від НАТО, а в остаточному підсумку – від США (особливо в таких важливих галузях, як повітряний транспорт, розвідка, системи космічного базування; здатність концентрувати вогневі засоби). Більше того, на відміну від НАТО (який має ПЗМ, РСАП і План набуття членства в НАТО), ЄС не має ні стратегії, ні інструментів для побудови відносин у сфері політики безпеки із сусідами, кандидатами в члени та претендентами. Поки що не існує програми на зразок “ПЗМ в контексті ЄПБО”, незважаючи на те, що такий документ буде дуже потрібним після того, як Союз перебере на себе відповідальність за миротворчі місії, і незважаючи на очевидну політичну бажаність такого підходу – оскільки кінцевою метою Союзу є спільна політика оборони. Найпотужнішою рушійною силою цього процесу, найімовірніше, могло б стати об’єднання можливостей обох організацій для напрацювання відповідей на проблеми безпеки європейської зони інтеграції і стабільності, що зростає. Отже, держави-члени ЄС змінюють вигляд не тільки ЄС, а й НАТО.

На думку багатьох дослідників, ситуація у міжнародних відносинах сприяє змінам у напрямі більшої самостійності європейців, і цілком зрозуміло, що організацією, яка б мала виражати цю самостійність, є ЄС.

³⁸⁸ Полтораков О. Військово-політична складова західноєвропейської інтеграції: досвід та уроки 1990-х // Актуальні проблеми міжнародних відносин. – 2002. – Вип. 38. Ч. 2. – С. 26.; Україна на шляху до НАТО: через радикальні реформи до набуття членства / За ред. Г.М. Перепелиці. – Київ: ВД “Стилос”, 2004. – ст. 23–24; За і проти. Дебати з питань євроатлантичної безпеки. – НАТО, 2004. – С. 15–25, 50–58.

³⁸⁹ Nice Treaty: Official Journal of the European Communities. – С 80/1. – 10. March, 2001. – Brussels, 2001.

І хоча декларативно зроблено достатньо: ухвалено відповідні документи, створено низку структур для дієздатності ЄПБО, все ж не вистачає політичної волі країн-членів, щоб наповнити документи реальним змістом, а отже, створити ефективну систему саме європейської безпеки та оборони. Значення РП, як нового, доволі серйозного та перспективного члена ЄС щодо цієї проблеми є вагомим як у позитивному сенсі (можливість посісти одне з ключових місць під час перетворення ЄПБО на ефективний механізм забезпечення безпеки всередині Союзу та, можливо, в регіоні найближчого оточення ЄС), так і в негативному (гальмування процесів, що стосуються ЄПБО та СЗППБ, у розрахунок переважно тільки на НАТО, зокрема на США, брак політичної волі керівництва держави для порозуміння зі своїми європейськими партнерами, а також відсутність ініціативи самої держави в напрямі наповнення реальним змістом ЄПБО).

Досягнення порозуміння щодо майбутнього у сфері зовнішньої політики, політики безпеки та оборони є не легким завданням з огляду, між іншим, на різницю національних інтересів як держав-членів ЄС, так і ЄС та США, а отже, існування багатьох спірних пунктів у пропозиціях щодо розвитку СЗППБ і ЄПБО. Хоча американці та європейці й надалі мають спільні різноманітні проблеми міжнародної та регіональної безпеки (таким прикладом є діяльність мережі Аль-Каїди), все ж немає згоди щодо того, як найкраще з ними впоратись. Дискусії щодо Іраку також показали, що інтереси Європи і США часто відрізняються, тому потрібно констатувати, що ЄС не має іншого виходу, ніж зміцнення і консолідація спільних зусиль держав-членів.

Суперечка про Ірак 2003 р. навіть всередині ЄС спричинила дуже серйозні розбіжності. Держави Центральної Європи (зокрема РП), як вже неодноразово згадувалось, продемонстрували проамериканську позицію, хоча такої самої позиції дотримувалися і деякі інші держави-члени ЄС, що, з одного боку, підтверджувало помилковість упровадженого американським секретарем оборони Д. Рамсфелдом поділу на “нову” і “стару” Європу, а з іншого, сприяло тому, що іракська криза не наклала остаточно тіні на відносинах ЄС з цими державами³⁹⁰.

³⁹⁰ Див.: Україна на шляху до НАТО: через радикальні реформи до набуття членства / За ред. Г.М. Перепелиці. – Київ: ВД “Стилос”, 2004. – С. 21–22; Pawlikowska I. Europejska polityka bezpieczeństwa i obrony w koncepcjach bezpieczeństwa państw Europy Środkowej. – Warszawa: MON. DPO, 2004. – S. 31–39.

Як показали подальші події, ЄС і надалі робить спроби сформувати власну зовнішню та безпекову політику. Події, що відбуваються на міжнародній арені останнім часом, та проблеми конституційного процесу ЄС не означають, застою у розвитку СЗППБ та ЄПБО, але можуть бути викликом для зміцнення цих політик. Загалом союз Європи з США насправді менш тісний і більше розшарований всередині, ніж уявляють собі поляки. Але це не означає, що євроатлантичні відносини втрачають сенс. На думку Й. Тимановського, розбудову європейської політики безпеки потрібно інтерпретувати не як альтернативу НАТО, а як доповнення до цієї організації³⁹¹.

Тогочасний міністр закордонних справ В. Цімошевіч представляючи 12 березня 2003 р. в Берліні польське бачення майбутнього СЗППБ, підкреслив, що поряд з НАТО СЗППБ становить важливий інструмент забезпечення безпеки Польщі. Міністр пригадав, однак, що “проблема Іраку виразно оголила слабкість СЗППБ”. Він також зазначив, що з польського пункту бачення СЗППБ “повинна спиратися на міцні трансатлантичні зв’язки”, а також охоплювати політичний діалог із східними сусідами Польщі, через розвиток східного виміру ЄС³⁹².

Враховуючи історичний досвід і географічне положення, головним мотивом прагнень Польщі щодо вступу в НАТО і ЄС було бажання насамперед стати “споживачем” безпеки, яку надають ці організації. Ця настанова й надалі формує бачення частини польських політиків, які більше уваги приділяють збереженню тих функцій НАТО, які гарантують оборону, ніж тих, завдяки яким НАТО може стати інструментом зовнішньої політики РП. Труднощі переходу до ролі “творця” безпеки, зокрема європейської системи безпеки, чого беззаперечно очікують від Польщі партнери по організаціях, породжуються насамперед сумнівами щодо майбутньої ефективності та практичної дієздатності ЄПБО та СЗППБ, її реакційної в основному зовнішньої політики, а також передчуттями загрози з боку Російської Федерації.

³⁹¹ Tymanowski J. Polityka bezpieczeństwa Unii Europejskiej // Bezpieczeństwo Polski w perspektywie członkostwa w Unii Europejskiej / Pod red. K.A. Wijtaszczyka. – Warszawa, 2002. – S. 25.

³⁹² Future of the Common Foreign and Security Policy – Lecture by Minister of Foreign Affairs of the Republic of Poland Włodzimierz Cimoszewicz, Friedrich Ebert Foundation, Berlin, March 12th, 2003.

У відносинах з ЄС з погляду Польщі особливе значення має те, що Варшава з самого початку могла залучитись у більшість із впроваджуваних змін і брати участь у формуванні ЄПБО. Можна стверджувати, що в міру того як ЄС щораз докладніше буде окреслювати ЄПБО, позиція Польщі змінюватиметься, а її можливості у формуванні політики зростатимуть. Активніше Польща буде залучена тоді, коли дійде до операцій у межах ЄПБО, коли випробуватимуться механізми співпраці ЄС та НАТО і будуть окреслені межі впливів учасників.

Ще одним з елементів скепсису є питання спроможності ЄС до автономного планування військових операцій, у межах так званих петерберських місій. З урахуванням того, що США дедалі менше бажають надавати свої війська для миротворчих місій у Європі, ЄС потрібно якнайшвидше розвивати свої відповідні можливості з реагування. Яскравим прикладом такої потреби є те, що у разі проведення операції ALTHEA в Боснії і Герцеговині ЄС співпрацює з Альянсом і користується його військовою підтримкою, хоча в майбутньому відносини цих організацій можуть ґрунтуватись насамперед на політичній співпраці та, до певної міри, на плануванні³⁹³.

Паралельно з цим, як вважають експерти, вже сьогодні можна використовувати потенціал нових держав-членів, наприклад, вже згадуваний польсько-український батальйон, який налічує близько 2000 солдат, міг би стати вагомими підсиленням європейських

³⁹³ Після превентивно-стабілізаційної операції “Лис” (*Task Force Fox*) у Македонії в 2003 році перелік місій, які взяв на себе ЄС, безумовно розширився. У 2003 році миротворча операція в Конго – “Артеміда”. З 2004 року місія в Боснії і Герцеговині – ALTHEA, вона є продовженням місії SFOR (НАТО). Продовжуються також місії “Proxima” в колишній Югославській Республіці Македонія та місія верховенства права “Themis” в Грузії. 9 серпня 2004 року Єврокорпус отримав від Кабулу керівництво над міжнародними стабілізаційними силами в Афганістані (ISAF). Єврокорпус був створений в травні 1992 року відповідно до договору підписаного в Ля Рошель (La Rochelle); на сьогоднішній день складається з 60 тис. військових п’яти держав-членів ЄС (Німеччини, Франції, Іспанії, Бельгії, Люксембургу). В майбутньому передбачається створення на його основі армії ЄС. Детальніше див.: Zięba R. Europejska Polityka Bezpieczeństwa i Obrony // Instytucjonalizacja wielostronnej współpracy międzynarodowej w Europie / pod red. S. Parzymiesa, R. Zięby. – Warszawa: WN Scholar, 2004. – S. 193–196.

військових одиниць у операціях з виконання петерберських місій³⁹⁴.

Аспект співпраці в межах ЄПБО викликав у Варшави доволі поважні побоювання і є істотним джерелом розбіжностей, зокрема між РП і Францією та частково з Німеччиною. Позицію Польщі зазнали серйозної критики в Парижі: французи ніяк не могли зрозуміти державу, якій так сильно залежало спочатку на вступі, а потім – на посіданні відповідного місця в ЄС, і яка, вже як член спільноти, не бачить тієї користі, яку могла б отримати від запровадження ЄПБО³⁹⁵.

Водночас треба наголосити, що поза розбіжностями стосовно деяких питань з цими партнерами, існує, наприклад, згода між Польщею і Німеччиною щодо базової структури архітектури безпеки в Європі.

По-перше, обидві сторони визнають необхідність американської присутності в Європі, отже, вважають НАТО фундаментом зовнішньої та безпекової політики.

По-друге, Польща вже відмовилася від своєї надкритичної позиції щодо європейської політики безпеки та оборони і висловила бажання брати участь в ЄПБО, розбудовувати її.

По-третє, Польща виявила бажання бути важливим елементом/чинником стабілізації в регіональній площині, що також має важливе значення для Німеччини.

І, по-четверте, Польща довела, що в межах своїх можливостей може і має бажання брати активну участь у розв'язанні критичних ситуацій і також не ухиляється, якщо це необхідно, від військової участі на боці союзників³⁹⁶.

³⁹⁴ Duke S. The Enlarged EU and the CFSP // *Centrum Stosunków Międzynarodowych. Reports&Analyses*. – 2004. – № 5. – S. 8–9.

³⁹⁵ Knowles W. Grzech zaniechania? Bezpieczeństwo i polityka obronna w Nowej Europie a relacje francusko–polskie // *Nowy członek „starego” Sojuszu. Polska jako nowy aktor w euroatlantycznej polityce bezpieczeństwa*. / pod red. O. Osicy, M. Zaborowskiego. – Warszawa: Fundacja Centrum Stosunków Międzynarodowych, 2002. – s. 179.

³⁹⁶ Adamczyk A. Współpraca wojskowa między Rzeczpospolitą Polską a Republiką Federalną Niemiec / *Polska w Europie XXI wieku. Wybrane problemy / Praca zbiorowa pod red. T. Wallasa*. – Poznań: Wydawnictwo Naukowe Instytutu Nauk Politycznych i Dziennikarstwa, 2002. – S. 109–122; Lang K.O. Skazani na siebie? Szanse i zagrożenia polsko–niemieckiego partnerstwa w euroatlantycznej

Британські політики переконані, що Польща підтримує ЄПБО. Становище РП у Великобританії не розглядається в якийсь конкретний спосіб, як у Франції чи Німеччині. Вважається, що на формування такого образу Польщі вплинуло те, що вона вступила в НАТО раніше ніж у ЄС, створивши тим самим враження, що Альянс для неї важливіший, що, своєю чергою, позначається на перемовинах з ЄС щодо ЄПБО. Як стверджує С. Потебохм, польсько-британські відносини в питаннях безпеки можна окреслити як приязні, хоча дещо байдужі³⁹⁷.

І все ж насамперед британські політики також очікують від Польщі внеску в розвиток ЄПБО. Як новий член ЄС Польща має найбільші за кількістю сухопутні війська, що може забезпечити РП вагу у сфері безпеки в ЄС біля Франції та Великобританії. Більше того, якби інтеграція збройних сил РП у межах сил швидкого реагування (СШР) відбувалася так само ефективно, як із натівськими структурами, європейська складова НАТО була б відповідно зміцнена.

Не заперечуючи, необхідно відзначити, що хоча, з одного боку, обидві держави поєднує ідеологічна симпатія, яка ґрунтується на військовому братерстві часів Другої світової війни, а також подібності поглядів на європейсько-американські проблеми, з іншого боку, їх розділяє географічне положення та культурні традиції. Але навіть, якщо Великобританія й надалі розглядатиме Польщу як головного партнера в Центральній-Східній Європі, малоімовірно, що відносини обох держав будь-коли стануть настільки інтенсивними, як відносини Польщі та Німеччини³⁹⁸.

polityce bezpieczeństwa // Nowy członek „starego” Sojuszu. Polska jako nowy aktor w euroatlantycznej polityce bezpieczeństwa / Pod red. O. Osicy, M. Zaborowskiego. – Warszawa: Fundacja Centrum Stosunków Międzynarodowych, 2002. – S. 229–230; Miszczak K. Niemcy i Polska wobec europejskiej polityki bezpieczeństwa // Sprawy Międzynarodowe. – styczeń–marzec 2005. – № 1 (LVIII). – S. 79–109.

³⁹⁷ Див: Pottembohm S. Przyjaźń bez zaangażowania. Polska – proatlantyczny partner Wielkiej Brytanii w Europie? // Nowy członek „starego” Sojuszu. Polska jako nowy aktor w euroatlantycznej polityce bezpieczeństwa / Pod red. O. Osicy, M. Zaborowskiego. – Warszawa: Fundacja Centrum Stosunków Międzynarodowych, 2002. – S. 235–258.

³⁹⁸ Див.: Бжезінський З. Велика шахівниця. – Львів–Івано-Франківськ: Лілея-НВ, 2000. – С. 69–70.

Німеччина є тим партнером, з яким Польща може розвивати співпрацю в справах безпеки найефективніше. Польсько-німецькі відносини після закінчення холодної війни не тільки інтенсивно розвиваються, зокрема в сфері безпеки найбільше серед усіх інших, а їх об'єднує теперішній польський і колишній німецький досвід держави, що розташована на околиці Союзу. Отже, в Берліні поляки знаходять більше розуміння і співчуття до свого становища, ніж у будь-якій іншій європейській столиці.

Усе ж в ЄС, в якому польські проблеми розглядаються поверховіше, позиція Польщі породжує здивування і побоювання, що як член ЄС Польща прагне чи прагнутиме стримувати інтеграцію в межах політики безпеки і оборони. А для того, як вважає А. Чюпінський, “Польщі потрібно переламати скептичність і серйозно поставитися до європейського проекту будівництва другого стовпа, який насправді буде другим стовпом безпеки РП”³⁹⁹.

Слушною є думка В.Староня, який вважає, що після вступу до НАТО і ЄС рівень безпеки в Польщі значно зріс, але водночас зросла і відповідальність. “Розраховуючи, що в разі необхідності інші стануть в нашій обороні, ми мусимо бути готові стати в обороні інших”⁴⁰⁰.

В останній своїй стратегії безпеки РП доволі чітко продемонструвала причини залучення та свою позицію щодо СЗППБ і ЄПБО. Зокрема, в ній зазначається, що “Польща залучається у співробітництво в межах ЄС у сфері внутрішньої безпеки та СЗППБ, маючи на меті ефективно протидіяти існуючим та потенційним загрозам, зміцнювати цінності, на яких базується Союз, та впливати – через співпрацю та інструменти кризового реагування – на формування міжнародного середовища, особливо в найближчому сусідстві до ЄС”. Польща як член ЄС активно братиме участь у механізмі СЗППБ, в якому вбачає можливість зміцнення свого голосу. Також вона активно братиме участь у розвитку ЄПБО як необхідного доповнення СЗППБ та механізму, який забезпечує

³⁹⁹ Ciupiński A. Perspektywy rozwoju sił antykrzysowych Unii Europejskiej // Bezpieczeństwo państw i narodów w procesie integracji europejskiej / Pod red.: W. Śmiałka, J. Tymanowskiego. – Toruń, 2002. – S. 55–72.

⁴⁰⁰ Staroń W. Bezpieczeństwo Polski u progu XXI wieku // Bezpieczeństwo Polski w perspektywie członkostwa w Unii Europejskiej / Pod red. nauk. K.A. Wijtaszczyka. – Warszawa, 2002. – S. 70.

розширення можливостей держав-членів. Польща як член НАТО і ЄС підтримуватиме розбудову військових і цивільних сил в межах Союзу [розділ III, ст. 1.В.]⁴⁰¹.

За останні кілька років польські політики вже зрозуміли ту користь, яку може їм принести активна участь у формуванні ефективної СЗППБ і ЄПБО, не тільки з погляду безпеки, а й з огляду на поліпшення свого іміджу та значення в ЄС. Це підтверджено у виступі 2005 р. міністра закордонних справ А.Д. Ротфельда, який серед найважливіших завдань закордонної політики на перше місце поставив потребу зміцнення позицій у ЄС і формування образу Польщі як “відповідальної держави, для якої СЗППБ і ЄПБО є площиною пошуку, з одного боку, рівноваги інтересів, а з іншого, – подолання існуючих розбіжностей і запобігання новим”⁴⁰².

Сьогодні РП досягла багатьох позитивних зрушень у напрямі позитивного розвитку і залучення в ЄПБО. Але в цій сфері для польських політиків й надалі залишається широке поле для діяльності та низка дискусійних питань⁴⁰³.

Польща повинна відверто і публічно говорити як про сучасні загрози та виклики безпеці, так і про активну участь в ЄПБО, можливо, виступати ініціатором різноманітних заходів, шукати ефективних шляхів вирішення проблем сьогодні і в майбутньому. Ці питання мають фундаментальне значення і для внутрішньої безпеки. Потрібно акумулювати всі зусилля, щоб стосовно найважливіших справ держави, якими сьогодні безумовно є справи безпеки, і в межах цього справи ЄПБО, можна було б досягти понадпартійного порозуміння, порозуміння усупереч усім політичним і історичним розшаруванням суспільства.

⁴⁰¹ Strategia bezpieczeństwa narodowego Rzeczypospolitej Polskiej od 22 lipca 2003 roku.

⁴⁰² Rotfeld A.D. Polska w niepewnym świecie. – Warszawa: PISM, 2006. – S. 230.

⁴⁰³ Детальніше див.: Karkoszka A. Poland and the ESDP // The Politics of European Security / Edited by J. Pilegaard. – Copenhagen: Danish Institute for International Studies, 2004. – S. 129–131; Pawlikowska I. Europejska polityka bezpieczeństwa i obrony w koncepcjach bezpieczeństwa państw Europy Środkowej. – Warszawa: MON. DPO, 2004. – 51 s.; Trzaskowski R. From candidate to member state: Poland and the future of the EU // Occasional Papers. – September 2002. – № 37. – 30 p.

Залишається сподіватись, що німецький экс-канцлер Г. Шрьодер мав рацію, кажучи, що “європейці починають розуміти, що залежні одне від одного, що Європа є не тільки простором свободи, безпеки і справедливості, але також і простором спільних загроз, де ніхто не може сподіватися, що відкупиться коштом іншого”⁴⁰⁴.

Наперед окреслити обсяг майбутньої політичної співпраці та значення РП в ЄС у сфері забезпечення безпеки нелегко, однак можна оптимістично спрогнозувати, що інституції ЄС зможуть виробити таку модель політичної співпраці, на підставі якої Союз спільно з усіма державами-членами займатиметься тими питаннями безпеки і оборони, які зможе вирішити краще та ефективніше від держав, що займаються цими питаннями самостійно.

Висновки

За неповних два тижні після підписання Польщею Вашингтонського договору Альянс ухвалив рішення про початок військової інтервенції в Косово, таким чином Польща не стільки вступила в НАТО, скільки пірнула в глибокі і незнані їй води Атлантичного океану. Однак, незважаючи на недостатні навички і страх перед наслідками стрибок, здається, вдався. Але замість сподіваного відпочинку на горизонті окреслилися нові несподіванки. Інтервенція в Іраку, конфлікти, що визріли навколо дискусій про ЄПБО та будівництво США системи протиракетної оборони, викликали в польських еліт, де сформувався “ідеалістичний” до певної міри образ євроатлантичних відносин, не тільки здивування, а й обурення, що змусило замислитися над майбутнім зв’язків, які поєднують Америку з Європою, і зокрема НАТО.

Підтримка Польщею політики США в іракському питанні, а саме військова присутність держави в Іраку, істотно не вплинула на зміцнення її позицій у найважливішому для Польщі міжнародному середовищі, а саме в європейському.

Попри беззаперечні успіхи, політика РП має все ж проблеми з самостійним та таким, що передбачав би динаміку міжнародних відносин, визначенням зовнішньої політики та національних інтересів. Півстоліття приналежність до комуністичних держав, серед

⁴⁰⁴ Hofmann G. Przewodnicy stada / Gazeta Wyborcza. – 17–18.04.2004. – S. 12–13.

яких функції єдиного стратега виконував СРСР, спричинила виразне спустошення⁴⁰⁵.

Часто питання європейської безпеки чи польської присутності в альянсі, зокрема реформування армії, з'являються в центрі політичних дискусій тільки на момент їх виникнення, чи коли Польща стає об'єктом критики з боку НАТО або ЄС.

Для РП налагодження тривалих партнерських зв'язків з Німеччиною, Францією, Великобританією чи США, а також з будь-якою іншою державою, залежить від вміння знайти своє місце в європейських та євроатлантичних відносинах, а також від вагомості її внеску у забезпечення стабільності та безпеки, тобто переходу на позицію “творця” безпеки.

У Брюсселі виразно чуються голоси, що у питаннях європейської безпеки, які динамічно змінюються, позиція Польщі постійно зміцнюється і сподівання стосовно Варшави є дуже високими. Брюссель сподівається, що Польща якнайшвидше почне виконувати значення “творця безпеки”.

Це очікування відповідає загальній тенденції в європейській сфері безпеки. Попри те, що Варшава має як можливості, так і бажання набуття цієї функції, ситуацію ускладнюють суперечність пріоритетів і дуже повільний темп реформ.

Аналіз політики безпеки РП показує, що успіх, якого в широкому плані вдалося досягти Польщі, і її доволі швидка адаптація до політичних вимог, які висуваються до членів Альянсу та ЄС, спричинили те, що можливості Польщі у повній переорієнтації політики безпеки оцінюються щораз прискіпливіше.

Окрім того, розрив, який виникає, з одного боку, між політичними амбіціями і можливостями держави, а з другого, між минулим – потребою членства в впливовій організації колективної безпеки, що дбає переважно про своїх членів, – і сучасністю – необхідністю залучення потенціалу будь-якої організації для забезпечення кооперативними методами безпеки третіх держав (а, по суті, для елімінації загроз та викликів, що розвиваються в ній) – породжує конфлікт двох перспектив для держави: Польщі як “споживача” і як “творця” безпеки. Його існування унеможлиблює не тільки окрес-

⁴⁰⁵ Balcerowicz B. Siły zbrojne w polskiej polityce bezpieczeństwa // Polska polityka bezpieczeństwa 1989–2000 / Pod red. R. Kuźniara. – Warszawa: WN “Scholar”, 2001. – S. 501.

лення значення Польщі в НАТО, а й постає перешкодою на шляху до повного залучення в формування нової системи європейської безпеки, зокрема ЄПБО.

Дослідження еволюції європейської політики безпеки є важливим для майбутнього ЄС також тому, що середовище безпеки в Європі та навколо Європи постійно змінюється, а, отже, ЄС функціонує в період, коли все швидко змінюється – біполярний устрій поступився глобалізації та фрагментації.

Поруч з позитивними змінами на тлі європейської та євроатлантичної інтеграції для миру та стабільності в Європі з'явилися виклики та загрози нового типу. Потрібно враховувати, що адаптація ЄПБО до нових реалій та завдань вимагає розробки нових принципів, норм і концепцій безпеки, адекватних вимогам сучасного світу. А Польща у подоланні цих загроз та викликів могла б перейняти на себе, хоча б частину ініціативи, залучивши, наприклад, до підтримки та допомоги Україну.

Можливо, настав час, щоб Варшава зробила вибір на користь ідеї системи саме європейської безпеки, що в жодному разі не означає відхід від НАТО. Британський уряд, зрозумівши це під час приготувань до операції в Косові, вирішив приєднатися до проекту європейської оборонної політики, що не порушило його дружби з Вашингтоном. Цей приклад засвідчує, що суперечностей між творенням європейської оборонної політики та міцними євроатлантичними зв'язками не існує. Швидше навпаки, перша є умовою утримання других.

Прагнучи стати впливовим гравцем у європейських та євроатлантичних відносинах, Польща мусить заново переглянути свої концептуальні підходи до формування політики національної безпеки за сучасних умов; чітко визначити пріоритети внутрішньої та зовнішньої політики; у стратегічних напрямках реалізації політики безпеки більше уваги приділити участі у розвитку ЄПБО. Щоб утримати свої контакти з головними партнерами і знайти собі гідне місце в ЄС та НАТО, Польща передусім змушена переглянути зміст і цілі своєї присутності в цих організаціях.

Серед важливих рішень, які належить прийняти Польщі, потрібно виокремити такі:

– подолати сприйняття європейськими державами Польщі як учня США в питаннях безпеки. Досягти цього можна, лише чітко

окресливши власні інтереси так, щоб не залишалось сумнівів, що за цим перебуває серйозний політичний аналіз, а не бажання сподобатись союзнику з-за Атлантики;

– у майбутньому на відносини ЄС і США, зокрема РП і США, а тим самим і на майбутню безпеку Польщі, впливатиме те наскільки збігатимуться європейські та американські інтереси. Щоб активніше та результативніше впливати на формування цих інтересів, а отже, і партнерських відносин Польща мусить зміцнити свої позиції в ЄС;

– східна політика РП, пристосована до нової ситуації в Європі і світі, мусить надалі інтенсивно розвиватися, і це може бути польським внеском в європейську та євроатлантичну безпеку ХХІ ст. РП повинна бути готова та спроможна взяти на себе зобов'язання та відповідальність за реалізацію східного напрямку європейського політичного курсу, і за результативних дій це зможе істотно зміцнити її авторитет у ЄС;

– своєю раціональною та виваженою політикою РП має вміло забезпечити зближення також з РФ. Позбувшись сприйняття Росії як потенційного агресора, як держави, що тривалий час домінувала у значній частині Європи, політика безпеки Польщі повинна шукати можливості для такої політичної співпраці, дво- чи багатосторонньої (наприклад, разом з Україною), яка відповідно могла б забезпечити РП кращий (рівноправніший) діалог з РФ та більший вплив на європейську політику, ніж тепер;

– у військовій сфері РП більшість витрат потрібно спрямовувати на дослідження і модернізацію апарату забезпечення національної безпеки та оборони. Структуру ЗС потрібно ґрунтовно реформувати у такий спосіб, щоб створювати сучасно оснащені, вишколені і мобільні одиниці. Надзвичайно важливим є розвиток незалежного експертного підґрунтя, тобто невійськових дослідних інститутів, які б спеціалізувалися на питаннях політики безпеки та оборони.

Розуміння геополітичної ситуації в Україні, яке Польща продемонструвала, під час помаранчевої революції (до речі, не всі в Європі відчули це), повинно розвинути в тіснішу співпрацю щодо формування політики безпеки і водночас середовища безпеки не тільки в регіоні, а і в усій Європі. Геополітична мудрість допоможе Польщі вміло використати добрі відносини з Україною для досяг-

нення власних цілей – посісти не останнє місце в ЄС, стати основним проводирем східної політики Союзу.

Взаємкорисна ефективна співпраця над виробленням нових і удосконаленням чинних механізмів забезпечення європейської безпеки, наприклад, адаптація ліберально-демократичної концепції кооперативної безпеки до європейських умов із залученням усіх держав регіону, можуть вивести РП і Україну разом, принаймні, в десятку лідерів формування політики та забезпечення безпеки Європи, утвердивши тим самим статус Польщі як держави – “творця” безпеки.

Завдання для самоконтролю

1. Проаналізуйте особливості євроатлантичного курсу РП, які виникали перешкоди на шляху його реалізації?
2. В яких напрямках РП реалізовувала політику національної безпеки після вступу в НАТО і ЄС?
3. Які завдання та виклики ставили партнери по НАТО і ЄС перед РП після її приєднання до цих організацій?
4. Проаналізуйте, які є можливі напрямки співпраці в сфері забезпечення безпеки у Республіки Польщі та України?

Післямова

За сучасних умов політику безпеки трактують набагато ширше ніж у минулому. Виникають побоювання, що така всеосяжність безпеки може зашкодити точності аналізу, об'єктивності оцінки ситуації під кутом ступеня загрози, яку вона становить для безпеки суб'єкта міжнародних відносин, що може стати основним закидом з дослідницької (наукової) позиції.

У період глобалізації та поширення загроз і викликів нового типу, національна та міжнародна безпека демонструють тісний взаємозв'язок, що виступає дуже важливим принципом загальної концепції безпеки.

Для забезпечення безпеки, особливо національної, в глобалізованому світі потрібно використовувати багатосторонні і, навіть, глобальні підходи, щоб ефективно протистояти безлічі загроз і викликів.

Дискусійним залишається питання про “перелік загроз і викликів нового типу”. Запропоновано аналіз лише певної їх частини, зокрема найактуальніших для європейської безпеки: міжнародний тероризм, екологічні загрози, ядерна безпека і поширення зброї масового знищення, етнічні і релігійні конфлікти, проблеми тоталітарних сект, неконтрольованої міграції та організованої злочинності.

Потрібно, також, наголосити на таких аспектах наукових досліджень загроз та викликів національній і міжнародній безпеці, як:

– володіння арсеналами зброї не завжди забезпечує безпеку. Це підтверджується щодо держав-суперників, які володіють таким типом зброї масового знищення, щодо якої оборона неможлива. Це підтверджують громадянські війни, які через легкодоступність зброї стають ще жорстокішими. Але навіть володіння зброєю не захищає цивільне населення, що підтвердилося 11 вересня 2001 р., коли група терористів безкарно атакувала наймогутнішу військову державу світу;

– невійськові фактори істотно впливають на безпеку і стабільність. Нації цілого світу, але здебільшого найслабші держави і суспільства, протистоять безлічі впливам, утискам, а також невійськовим загрозам та викликам. Перед ними постають проблеми доступу та вичерпання природних ресурсів, різкої екологічної деградації, мутації інфекційних хворіб, бідності та різниці в добробуті,

міграційних потоків, безробіття, корупції, впливу тоталітарних сект, політичної і економічної нестабільністю тощо.

Сьогодні європейські держави, а разом з ними Польща та Україна, є перед необхідністю формування нового “порядку денного безпеки” з акцентом на попередження загроз і викликів нового типу, що проявляються на всіх рівнях (локальному, національному, регіональному і глобальному) та стосуються як національної, так і міжнародної безпеки (оскільки перебувають у так званій пограничній сфері, у сфері реалізації як національної, так і міжнародної безпеки).

Науковці, експерти і політики мають такі завдання: по-перше, потрібно визначити загрози і виклики нового типу безпеці на всіх рівнях; по-друге, скласти шкалу пріоритетів цих загроз і викликів; по-третє, виявити і проаналізувати можливості їхньої нейтралізації і ступінь співпраці різних держав, організацій і інститутів під час виконання цього завдання.

Під час розроблення в теоретичній площині нової політики безпеки, та, поряд з цим, створення ефективної системи європейської безпеки і забезпечення її дієвості, необхідно передусім врахувати такі три важливі принципи.

Згідно з першим, нова політика безпеки мусить бути дещо видозмінена за своєю суттю – потрібно розширити коло громадянських і безпекових інституцій, дослідження та напрацювання яких, в теоретичній та практичній площинах, можуть допомогти досягнути джерела появи загроз та викликів. Крім того, варто пам'ятати, що об'єднання усіх питань чи проблем (пов'язаних з екологією, здоров'ям, бідністю, міграцією тощо) може призвести до надмірної “сек'юретизації” (надмірного пов'язання з безпекою) цих сфер і, отже, мілітаризації самої політики. Крім того, під час формування та реалізації політики безпеки держави, потрібно зважати на дотримання прав людини, рівності і прав на відповідний рівень життя, що нерідко важко поєднати між собою. Врешті-решт, це означає зміну змісту і суті безпеки.

Другий принцип полягає у тому, що нова політика національної безпеки для швидкого, вчасного, а, головне, ефективного реагування на загрози та виклики нового типу повинна бути все ж превентивною. Дискусійним залишається звужене трактування превентивної політики як військових превентивних заходів. Превен-

тивна політика насамперед мусить застосовувати широке коло дипломатичних, політичних, соціальних і економічних заходів; і в окремих випадках, відповідно до міжнародних угод, задля недопущення конфлікту – вдаватися до військових заходів.

Третій принцип полягає в тому, що нова політика національної безпеки повинна бути інтегральна і перетинатися з різними сферами життя. Щоб виробити політику, яка б попереджала конфлікти, розвиток загроз і викликів нового типу, забезпечувала ефективну безпеку, потрібно в дослідженнях безпеки об'єднати широкий спектр дисциплін – політичних, економічних, соціальних, географічних, історичних, медичних та багато інших наук. Існує також потреба у тіснішому зв'язку між розвитком (прогресом), навколишнім середовищем і безпекою.

СПИСОК ВИКОРИСТАНОЇ ЛІТЕРАТУРИ

1. Андреева Т. Безопасность Западной Европы и независимые ядерные силы Великобритании и Франции // *Мировая экономика и международные отношения*. – 2004. – № 1. – С. 51–61.
2. Артюшин Л.М., Костенко Г.Ф. Теоретичні аспекти стратегій воєнної безпеки суспільства і держави: Монографія. – Харків: Вид-во Нац. Ун-ту внутр. Справ, 2003. – 176 с.
3. Баймуратов М.О., Делінський О.А. Міжнародно-правові аспекти становлення і розвитку європейської безпеки на порозі ХХІ століття: Монографія (Рос. мовою). – Одеса: Юридична література, 2004. – 184 с.
4. Бжезінський З. Велика шахівниця. – Львів–Івано–Франківськ: Лілея–НВ, 2000. – 236 с.
5. Білорус О.Г., Лук'яненко Д.Г. та ін. Глобальні трансформації і стратегії розвитку. Монографія. – К., 1998. – 416 с.
6. Білявський Г.О., Фурдуй Р.С. Основи екологічних знань. – К.: Либідь, 1995. – 287 с.
7. Бодрук О., Борохвостов В., Жданова Г. Нові реалії ядерної епохи // *Проблеми міжнародної безпеки: аналітичний огляд*. – січень 2004. – С. 78–84.
8. Бодрук О.С. Воєнно-політичні аспекти забезпечення безпеки // *Стратегічна панорама*. – 2002. – № 2. – С. 65–74.
9. Бодрук О.С., Леонов В.В. Про участь України у боротьбі з міжнародним тероризмом // *Проблеми міжнародної безпеки: аналітичний огляд*. – квітень 2002. – С. 57–69.
10. Бодрук О.С. Система національної та міжнародної безпеки в умовах формування нового світового порядку: 1991–2001 роки. Автореферат дисертації. – К., 2003. – 24 с.
11. Бодрук О.С. Структури воєнної безпеки: національний та міжнародний аспекти: Монографія. – К.: НІПМБ, 2001. – 300 с.
12. Бондаренко Д. Нові релігійні рухи як конфліктогенний чинник // *Проблеми міжнародної безпеки: аналітичний огляд*. – квітень 2002. – С. 240–246.
13. Бондаренко Д. Ісламський чинник у країнах Європи // *Проблеми міжнародної безпеки: аналітичний огляд*. – серпень 2003. – С. 185–188.
14. Бэттлер А. Контуры мира в первой половине ХХІ века и чуть далее: (Теория) // *Мировая экономика и междунар. отношения*. – 2002. – № 1. – С. 73–80.
15. Вагапов В.Б., Гончаренко О.М., Косевцов В.О., Лисицин Е.М. Локальні конфлікти: методологічні засади досліджень // *Стратегічна панорама*. – 2002. – № 1. – С. 19–28.
16. Варенберг А. Новые боги // *Секретные материалы*. – 2005. – № 4 (156). – С. 24–25.
17. Веселовський А.І. Близький Схід в епоху антитерористичного глобалізму // *Стратегічна панорама*. – 2002. – № 1. – С. 11–18.

18. Вишневський Ю., Півнів Є., 20 % Українських церков – нетрадиційні // Коментарі. – 2006. – № 31 (43). – С. 18–24.
19. Волес В., Волес Г. Творення політики в Європейському Союзі. – К.: “Основи”, 2004. – 871 с.
20. Всеобъемлющая система международной безопасности и международное право / В.С. Верешетин (отв. ред.) и др. – М.: Ин-т государства и права АН СССР, 1987. – 124 с.
21. Горбулін В.П., Качинський А.Б. Методологічні засади розробки стратегії національної безпеки України // Стратегічна Панорама. – 2004. – № 3.
22. Горбулін В.П., Качинський А.Б. Пріоритетність національних інтересів у світлі стратегії національної безпеки України // Стратегічна Панорама. – 2005. – № 3.
23. Гусаров Ю.А. Европейская политика в области безопасности и обороны // Актуальные проблемы Европы. Европа: смена вех? – 2002. – № 1. – С. 107–120.
24. Дворецкий И.Х. Латинско–русский словарь. – 6-е изд., стереотип. – М.: Рус. яз., 2000. – 846 с.
25. Дворкин А.Л. Сектоведение. Тоталитарные секты. Опыт систематического исследования. Изд. 3-е. – Нижний Новгород: Издательство братства во имя св. князя Александра Невского, 2002.
26. Дзьобань В., Панфілов О. Фундамент європейської безпеки – воєнний // Політика і час. – 2003. – № 9. – С. 20–39.
27. Довідник НАТО. – Brussels: NATO Office of Information and Press, 2001. – 608 с.
28. Договір про Європейський Союз. Розділ V положення про спільну зовнішню політику і політику безпеки / Європейський Союз. – К.: Видавництво “Port-Royal”, 1999. – С. 20–29.
29. Дорошенко А. Терор і тероризм // Політика і час. – 1997. – № 8–9. – С. 20–26.
30. За і проти. Дебати з питань євроатлантичної безпеки. – НАТО, 2004. – 76 с.
31. Заворітня Г. Етимологія та розвиток поняття “спільна політика безпеки” // Вісник Львівського університету. Серія Міжнародні відносини. – 2004. – Вип. 11. – С. 22–27.
32. Зайцев Б. ЄС на пути к созданию новой “архитектуры” безопасности // “Компас”. – ИТАР–ТАСС 11.01.2001. – № 2. – С. 38–42.
33. Иваницкий А. Иммигранты “в законе” // Ведомости (Россия). – 16 июля 2001 г. – С. 5.
34. Информационные вызовы национальной и международной безопасности / И.Ю. Алексеева и др. Под общей ред. А.В. Федорова, В.Н. Цыгичко. – Мшква: ПИР–Центр, 2001. – 328 с.
35. Камінський А. Вступ до міжнародних відносин. – Львів: Світ, 1995. – 143 с.
36. Качинський А.Б. Екологічна безпека України. – К.: НІСД, 2002. – 312 с.

37. Кіш С.Б. Питання безпеки на нових східних кордонах Європейського Союзу // Стратегічна панорама. – 2004. – № 1.
38. Кліх Б. Новая Стратегия национальной безопасности Польши: готовность встретить вызовы двадцать первого века // Взаимосвязи. Том III. – Июнь 2004. – № 2. – С. 9–14.
39. Клітченко О.С. Забезпечення внутрішньої безпеки країн у контексті нових загроз і викликів (Болгарія, Румунія, Словаччина та Угорщина) // Стратегічна Панорама. – 2005. – № 2.
40. Ковальова О.О. Спільна зовнішня політика і політика безпеки Європейського Союзу: до і після розширення // Стратегічна панорама. – 2004. – № 2.
41. Котур М. Нелегальна міграція в Європі як виклик європейській безпеці // Вісник Львів. Ун-ту. Серія Міжнародні відносини. – 2004. – № 12. – С. 206–210.
42. Крылова И.А. Проблема безопасности России в контексте глобалистики. – Москва: РАН. Ин-т философии, 2001. – 241 с.
43. Куньч З.Й. Універсальний словник української мови. – Тернопіль: Навчальна книга – Богдан, 2005. – 848 с.
44. Леонов В.В. Проблеми організації антитерористичної боротьби / Уроки 11 вересня. – К., 2002.
45. Литвинов В. Латинсько–український словник. – К.: Українські пропілеї, 1998. – 712 с.
46. Ляховскі Ж. Воєнний вимір Європейського Союзу // СППРІ 2002. Щорічник. Озброєння, розброєння та міжнародна безпека / Пер. з англ. / Стокгольм. міжнар. ін-т досліджень миру; Укр. центр екон. і політ. досліджень ім. О. Разумкова; Ред. кол. укр. вид.: А. Гриценко (голов. ред.) та ін. – К.: Заповіт, 2002. – С. 149–198.
47. Малиновська О. Нові виклики національній та регіональній безпеці: тероризм, організована злочинність, нелегальна міграція // Нова безпека.–2003. – № 2. – С. 53–62.
48. Мальський М.З., Мацяк М.М. Теорія міжнародних відносин. – Львів: ЛНУ ім. І.Франка, 2002. – 392 с.
49. Международное право: Учебник / Отв. ред.: Ю.Н. Колосов, В.И. Кузнецов. – М.: Междунар. отношения, 1995. – 608 с.
50. Мешкова Т.А. Безопасность в условиях глобальной информатизации: новые вызовы и новые возможности. Автореферат диссертации. – Москва: Московский государственный университет им. М.В. Ломоносова. – 26 с.
51. Мировой порядок после терактов в США: проблемы, перспективы. – Москва: Комитет внешнеполит. планирования, 2002. – 31 с.
52. Мішин А.О. Аксиологічний вимір безпеки у багатосторонніх та двосторонніх міждержавних відносинах нових незалежних держав // Стратегічна Панорама. – 2005. – № 1.

53. Моджорян Л.А. Терроризм: правда и вымысел. – Москва, 1986. – 239 с.
54. Мы, народы: роль Организации Объединенных Наций в XXI веке Доклад Генерального секретаря. – А/54/2000.
55. Назаревич А., Трохимчук С. Національні меншини країн Європейського Союзу. – Львів, 2002. – 112 с.
56. Най Дж. С., Кохэн Р.О. Транснациональные отношения и мировая политика // Теория международных отношений: Хрестоматия / Сост. науч. ред. и коммент. П.А. Цыганкова. – М.: Гардарики, 2002. – С. 152–167.
57. Новий тлумачний словник української мови. – Т. 1. – К.: Аконтіт, 1998. – 910 с.
58. Новые религиозные организации России деструктивного и оккультного характера: Справочник. Изд-е 2-е, переработ, и дополн. – Белгород, 1997. – 459 с.
59. Общая теория национальной безопасности: Учебник / Под общ. ред. А.А. Прохожева. – Москва: Изд-во РАГС, 2002. – 320 с.
60. Орлик В.В. Імміграційна політика Євросоюзу у світлі рішень саміту ЄС у Севільї // Проблеми міжнародної безпеки: аналітичний огляд. – Листопад 2002. – С. 37–40.
61. Орлик В. Розширення ЄС у контексті трансатлантичних відносин // Проблеми міжнародної безпеки: аналітичний огляд. – Січень 2004. – С. 35–38.
62. Орлик В. Східна політика і процеси євроінтеграції Польщі // Проблеми міжнародної безпеки: аналітичний огляд. – Січень 2004. – С. 47–53.
63. Пелешко В.А. Неототалитаризм – угроза для общества. Соционические и социально–психологические аспекты // Соционика, ментология и психология личности. – 2005. – № 6. – С. 69–71.
64. Перга Т. Екологічний тероризм // Політика і час. – 2002. – № 12. – С. 46–50.
65. Перепелиця Г.М. Конфлікти в посткомуністичній Європі: Монографія. – К.: НІСД, 2003. – 432 с.
66. Пироженко В.О. Гуманітарна складова національної безпеки: предмет дослідження та коло основних проблем // Стратегічна Панорама. – 2005. – № 2.
67. Пирожков С.І. Концептуальні підходи до формування системи національної безпеки України // Стратегічна панорама. – 2003. – № 1.
68. Питанов В.Ю. Введение в сектоведение. – М., 2006.
69. Платонов А.В. Нелегальна міграція та її вплив на міжнародну і національну безпеку // Стратегічна Панорама. – 2005. – № 2.
70. Платонов А.В. Чинники впливу на міграційну складову національної безпеки України // Стратегічна Панорама. – 2004. – № 4.
71. Політична наука. Словник: категорії, поняття і терміни. / за ред. Б. Кухти. – Львів: Кальварія, 2003. – 500 с.
72. Політологічний енциклопедичний словник / Упорядник В.П. Горбатенко. – 2-е вид., доп. і перероб. – К.: Генеза, 2004. – 736 с.

73. Полтораков О. Військово-політична складова західноєвропейської інтеграції: досвід та уроки 199-х // Актуальні проблеми міжнародних відносин. – 2002. – Вип. 38. – Ч. 2. – С. 23–29.

74. Полторацький О.С. Роль НАТО у формуванні сучасної системи міжнародної безпеки: Дис. Канд. політ. наук: 23.00.04 / Ін-т світ. економіки і міжнар. відносин НАН України. – К., 2003. – 19 с.

75. Поляков Л., Сунгуровський М. Європейська безпека: нові загрози – старі відповіді? // Національна безпека і оборона. – 2001. – № 9. – С. 14–26.

76. Про підсумки чергової зустрічі Секретарів Рад Безпеки Білорусі, Росії, України та Польщі. (м. Краків, 9–10 березня 2004 року) // Стратегічна Панорама. – 2004. – № 2.

77. Религии и секты в современной России. Мультимедийный справочник. – Новосибирск: Новосибирский Центр во имя святого благоверного князя Александра Невского, 2006.

78. Ровенчак О. Визначення та класифікації міграції: наближення до операційних понять // Політичний менеджмент. – 2006. – № 2 (17). – С. 127–139.

79. Розенау Д.Н. Новые измерения безопасности: взаимодействие глобальных и локальных динамик // Социально-гуманитарные знания. – 2001. – № 2. – С. 265–284.

80. Ротфельд А.Д. Європа: народження нової потужної сили // СППРІ 2001. Щорічник. Озброєння, розброєння та міжнародна безпека. / Пер. з англ./ Стокгольм. міжнар. ін-т досліджень миру; Укр. центр екон. і політ. досліджень ім. О. Разумкова; Ред. кол. укр. вид.: А. Гриценко (голов. ред.) та ін. – К.: Заповіт, 2002. – С. 173–222.

81. Рыхтик М.И. Проблемы национальной безопасности России // Методические материалы и программы к специализированным курсам по гуманитарным и социально-экономическим дисциплинам / Под ред. М.М. Лебедевой. – М.: Аспект-Пресс, 2002. – С. 74–83.

82. Рыхтик М.И. Эволюция понятия “безопасность”: от “жестких угроз” до “мягких вызовов” // Современные проблемы мировой политики: Безопасность, конфликты и их анализ / Под ред. М.М. Лебедевой. – М.: Аспект-Пресс, 2002. – С. 89–118.

83. Савельев Д. Взаимоотношения России и НАТО: международно-правовые аспекты.

84. Сенченко О.А. НАТО на шляху до кооперативної безпеки: перспективи євроатлантичного партнерства для України // Стратегічна панорама. – 2002. – № 1. – С. 29–36.

85. Севекіна О. Щодо законодавчого забезпечення боротьби з тероризмом у провідних країнах світу // Проблеми міжнародної безпеки: аналітичний огляд. – квітень 2003. – С. 153–160.

86. СППРІ 2001. Щорічник. Озброєння, розброєння та міжнародна безпека / Пер. з англ./ Стокгольм. міжнар. ін-т досліджень миру; Укр. центр екон. і політ. досліджень ім. О. Разумкова; Ред. кол. укр. вид.: А. Гриценко (голов. ред.) та ін. – К.: Заповіт, 2002. – 760 с.

87. СІПРІ 2002. Щорічник. Озброєння, розброєння та міжнародна безпека. / Пер. з англ./ Стокгольм. міжнар. ін-т досліджень миру; Укр. центр екон. і політ. досліджень ім. О. Разумкова; Ред. кол. укр. вид.: А. Гриценко (голов. ред.) та ін. – К.: Заповіт, 2002. – 800 с.
88. Скакунов Е.И. Международно-правовые гарантии безопасности государств. – Москва: Международные Отношения, 1983. – 210 с.
89. Слепинін О. Україна – школа неляканих чарівників // Дзеркало тижня. – 19–25 квітня 2003. – № 15 (440).
90. Соболев А.А. Україна в європейському воєнно-політичному вимірі. (автореферат дисертації). – К., 2004. – 21 с.
91. Статут ООН.
92. Стоєцький С. Концепція стратегічного партнерства в політиці Республіки Польща щодо України // Політичний менеджмент. – 2005. – № 3. – С. 147–158.
93. Сушко О. Торгівля людьми та транзитна міграція як “м’які” загрози безпеки у відносинах Україна – ЄС // Український монітор. Зима 2002–2003. – С. 74–82.
94. Дашкевич Я. Терором по тероризмові // “Універсум”. – 2002. – № 1–2 (99–100).
95. Тикнер Э. Переосмысливая проблемы безопасности // Теория международных отношений на рубеже столетий / Под ред. К. Буса и С. Смита: Пер. с англ. / Общ. ред. П.А. Цыганкова. – М.: Гардарики, 2002. – С. 185–207.
96. Тимків Я. Особливості впливу нових релігійних рухів на європейську безпеку // Вісник Львівського Університету. Серія Міжнародні відносини. – 2004. – Випуск 14. – С. 97–103.
97. Токар Л.П. Міжнародний тероризм те Близький і Середній Схід: Точка біфуркації трьох моделей світового порядку // Стратегічна панорама. – 2004. – № 1.
98. Токаревський Г.В. Міжнародний тероризм: сучасний стан та перспективи протидії // Стратегічна панорама. – 2003. – № 1.
99. Толстанов М.К., Карташов П.І. Міграційні процеси в Європейському Союзі: минуле та сучасне // Стратегічна Панорама. – 2005. – № 3.
100. Требин М. Ядерный терроризм // Бизнес Информ. – 2002. – № 1–2. – С. 3–9.
101. Требин М. Обличчя тероризму // Людина і політика. – 2003. – № 1.
102. Україна на шляху до НАТО: через радикальні реформи до набуття членства / За ред. Г.М. Перепелиці. – К.: ВД “Стилос”, 2004. – 400 с.
103. Феденко О.В. Військово-політичні аспекти становлення системи національної безпеки України: Автореф. дис. канд. політ. наук: 23.00.02 / Львів. нац. ун-т ім. І. Франка. – Л., 2002. – 16 с.
104. Федуняк С.Г. Європейські виміри безпеки на пострадянському просторі. Формування інтегрованої безпеки Заходу і Нових незалежних держав. – Чернівці: Рута, 2005. – 336 с.

105. Хлобистов Є.В. Екологічна безпека у складі національної безпеки держави // Стратегічна панорама. – 2004. – № 1.
106. Хомра О.У. Нелегальна транзитна міграція як загроза національній безпеці України // Стратегічна панорама. – 2003. – № 1.
107. Хомра О.У., Русанова Т.Є. Соціальна безпека: виклики, загрози, критерії // Стратегічна панорама. – 2004. – № 1.
108. Храбан І. Коли війни стають неможливими // Політика і час. – 2005. – № 3. – С. 75–80.
109. Храбан І.А. Система європейської безпеки і напрями воєнно–політичної інтеграції України до її структур: Монографія. – К.: Варта, 2005. – 544 с.
110. Цыганков П.А. Безопасность: Кооперативная или корпоративная. Критический анализ международно-политической концепции // Политические исследования. – 2000. – № 3. – С. 128–140.
111. Черниченко С.В. Теория международного права. – М.: НИМП, 1999. – Т. 2. – 336 с.
112. Шевцов А.І., Земляний М.Г., Дорошевич А.З. Ядерна безпека в Україні та євроінтеграційні процеси // Стратегічна Панорама. – 2004. – № 4.
113. Яворська Г.М. Концептуальні засади боротьби з міжнародним тероризмом: специфіка “європейського бачення” // Стратегічна Панорама. – 2004. – № 3.
114. Яцько А. Тероризм як форма політичної боротьби // Політика і час. – 2002. – № 2. – С. 34–42.
115. A National Security Strategy for a New Century.–December 1999. – 49 p. – Доступний з: <<http://www.fas.org/man/docs/nssr-1299.pdf>>.
116. A Secure Europe in a Better World – The European Security Strategy. Approved by the European Council held in Brussels on 12 December 2003 and drafted under the responsibilities of the EU High Representative Javier Solana.
117. Adamczyk A. Współpraca wojskowa między Rzeczpospolitą Polską a Republiką Federalną Niemiec / Polska w Europie XXI wieku. Wybrane problemy / Praca zbiorowa pod red. T. Wallasa. – Poznań: Wydawnictwo Naukowe Instytutu Nauk Politycznych i Dziennikarstwa, 2002. – S. 109–122.
118. Andersen L. International Engagement in Failed States Choices and Trade-offs // Danish Institute for International Studies. Working Paper. – 2005. – № 20. – 47 p.
119. Ankieta rocznika: czy atak terrorystyczny 11 września 2001 r. Można uznać za początek nowej ery w stosunkach międzynarodowych? // Rocznik strategiczny 2002/2003. – Warszawa: SCHOLAR, 2003. – S. 45–90.
120. Atlantic News. – №. 3329. – 17 Oct. 2001. – P. 3.
121. Badie B., Smouts M.C. Le retournement du monde. Sociologie de la scene internationale. – Paris, 1992. – 248 p.
122. Balcerowicz B. Siły zbrojne w polskiej polityce bezpieczeństwa // Polska polityka bezpieczeństwa 1989–2000 / pod. red. R. Kuźniara. – Warszawa: WN “Scholar”, 2001. – S. 492–523.

123. Baldwin D.A. Security Studies and the End of Cold War // *World Politics*. – October 1995. – Vol. 48. – № 1. – P. 117–141.
124. Barcz J. (red). *Prawo Unii Europejskiej. Zagadnienia Systemowe*. – Warszawa: Wydawnictwo Prawo i Praktyka Gospodarcza, 2002. – 1008 s.
125. Barker E. Nowe ruchy religijne. – Kraków: Zakład Wydawniczy „NOMOS”, 1997. – 340 s.
126. Bartoszewski W. Europejska polityka bezpieczeństwa – polski punkt widzenia // *Przyszłość UE. Polski punkt widzenia* / pod.red. J. Barcza i K. Żurkowskiego. – Warszawa, 2001. – S. 76–90.
127. Beremek B. Suwerenność i prawa człowieka – Narody Zjednoczone w XXI wieku / *Polska w Europie*. – 2000. – zeszyt XXI. – S. 5–14.
128. Berent Z. Pokój międzynarodowy i bezpieczeństwo – próba definicji // *Sprawy Międzynarodowe*. – 1988. – № 6. – S. 108–127.
129. Berkowitz M., Bock P.G. (red.) *American National Security: A Reader in Theory on Policy*. – New York: The Free Press, 1965. – 448 p.
130. Betts R.K. Systems of Peace or Causes of War?: Collective Security, Arms Control, and the New Europe // *International Security*. – Summer 1992. – Vol. 17. – № 1. – P. 5–43.
131. Betts R.K. The Concept of Deterrence in the Postwar Era // *Security Studies*. – 1991. – № 1. – P. 25–36.
132. *Bezpieczeństwo międzynarodowe teoria i praktyka* / Pod red. K. Żurkowskiej, M. Grącik. – Warszawa: Szkoła główna handlowa w Warszawie, 2006. – 346 s.
133. Bieleń S. Paradoksy polskiej polityki zagranicznej // *Studia Europejskie*. – 2004. – № 2 (30). – S. 9–30.
134. Bolechów B. Terroryzm samobójczy. Psychologia, ideologia, strategia // *Doktryny i ruchy współczesnego ekstremizmu politycznego* / pod red. E. Olszewskiego. – Lublin: Wydawnictwo UMCS, 2004. – S. 145–167.
135. Brussels European Council. 16/17 December 2004. Presidency Conclusions.
136. Brussels European Council 16/17 June 2005. Presidency Conclusions.
137. Buzan B. *People, States and Fear: An Agenda for International Security Studies in the Post-Cold War Era*. – London: Hemel Hempstead Harvester Wheatsheaf, 1991. – 393 p.
138. Buzan B. *People, State and Fear: The National Security Problem in International Relations*. – Chapel Hill: Univ. of North Carolina Press, 1983. – 262 p.
139. Cable V. What is international economic security? // *International Affairs*. – April 1995. – Vol. 71. – № 2. – P. 305–324.
140. Calogero F. *Terroryzm nuklearny* // *Bezpieczeństwo międzynarodowe czasu przemian* / pod. red. R. Kuzniara, Z. Lachowskiego. – Warszawa: PISM, 2003. – S. 67–82
141. Carment D. The International Dimension of Ethnic Conflict. Concepts, Indicators and Theory // *Journal of Peace Research*. – 1993. – Vol. 30. – № 2. – P. 137–150.

142. Carter A., Perry W. and Steinbruner J. A new Concept of Cooperative Security. – Brooking Occasional Papers. – Washington, 1992. – 65 p
143. Cesarz Z., Stadtmüller E. Problemy polityczne współczesnego świata. – Wrocław: WUW, 2002. – 419 s.
144. Charter for European Security. Istanbul, November 1999.
145. Chmiel B. Instytucjonalizacja Wspólnej Polityki zagranicznej i Bezpieczeństwa Unii Europejskiej. – Toruń: Wydawnictwo Adam Marszałek, 2003. – 161 s.
146. Cimoszewicz W. Krajobraz za horyzontem. Polityka zagraniczna RP po wejściu do Unii Europejskiej // Sprawy Międzynarodowe. – kwiecień–czerwiec 2004. – № 2 (LVII). – S. 5–20.
147. Ciupiński A. Perspektywy rozwoju sił antykrzysowych Unii Europejskiej // Bezpieczeństwo państw i narodów w procesie integracji europejskiej / pod red.: W. Śmiałka, J. Tymanowskiego. – Toruń, 2002. – S. 55–72.
148. Clavel J.D. La sécurité européenne dans les années 90: la dimension écologique, (Travaux de recherche, №20). – New York: UNIDIR, Nation United, 1993. – 40 p.
149. Cohen R., Michalka M. Cooperative Security: New Horizons for International Order // The Marshall Centre Papers. – 2001. – № 3. – 80 p.
150. Common Security. A programme of Disarmament. The Report of the Independent Commission on Disarmament and Security Issued under the Chairmanship of Olof Palme. – London: Pan Books, 1982. – 202 p.
151. Conclusion adopted by the Council (Justice and Home Affairs). – Brussels, 20 sep.2001. – SN 3926/6/01.
152. Conclusions and Plan of Action of the Extraordinary. – European Council Meeting. – SN140/01, 21 Sep 2001.
153. Council Decision of 19 December 2002 on the implementation of specific measures for police and judicial cooperation to combat terrorism in accordance with Article 4 of Common Position 2001/931/CFSP.
154. Council Decision of 28 February 2002 setting up Eurojust with a view to reinforcing the fight against serious crime. – JO L 63 of 6.3.2002.
155. Council Decision of 28 November 2003 Mechanism for evaluating the legal systems and their implementation at a national level in the fight against terrorism.
156. Council Framework Decision of 22 July 2003 on the execution in the European Union of orders freezing property or evidence, JO L 196 of 2.8.2003.
157. Council Framework Decision of 13 June 2002 on joint investigation teams. – JO L 162 of 20.6.2002.
158. Council Framework Decision of 13 June 2002 on the fight against terrorism, JO L 164 of 22.6.2002.
159. Council Framework Decision of 13 June 2002 relative on the European Arrest Warrant and surrender procedures between the Member States, JO L 190 of 18.7.2002.

160. Council Framework Decision of 26 June 2001 on money laundering, the identification, tracing, freezing, seizing and confiscation of instrumentalities and the proceeds of crime. – JO L 182 of 5.7. 2001.

161. Crenshaw M. "Suicide" Terrorism in Comparative Perspective / Countering Suicide Terrorism. An International Conference. The International Policy Institute for Counter-Terrorism at the Interdisciplinary Centre. – Herzliya, 2001. – 160 p.

162. Croft S., Howorth J., Terriff T., Webber M. NATO's Triple Challenges / International Affairs. – June 2000. – № 76/3. – P. 495–518.

163. Crushing Crime in South East Europe: A Struggle of Domestic, Regional and European Dimensions. 6th Workshop of the Study Group / (ed.) P. Jurekovic, F. Labarre. – Vienna: National Defence Academy, 2003. – 182 p.

164. Czajkowski M., Pieprzyk R. NATO jako trzon kooperatywnego systemu bezpieczeństwa w Europie // NATO w systemie bezpieczeństwa europejskiego. Seria: zeszyty, 37 / (red.) E. Cziomer. – Krakow, 1999. – S. 79–99.

165. Czaputowicz J. Bezpieczeństwo międzynarodowe – pojęcie, uwarunkowania, zakres // Bezpieczeństwo europejskie: koncepcje, instytucje, implikacje dla Polski / pod red. J. Czaputowicza. – Warszawa: Ararat, 1997. – S. 15–36.

166. Czaputowicz J. Teoretyczne założenia i elementy składowe kooperatywnego systemu bezpieczeństwa // NATO w systemie bezpieczeństwa europejskiego. Seria: zeszyty, 37. / (red.) E. Cziomer. – Krakow, 1999. – S. 63–77.

167. Czaputowicz J. System czy nieład? Bezpieczeństwo europejskie u progu XXI wieku. – Warszawa: PWN, 1998. – 243 s.

168. Czarnocki A., Pietraś Z.J. Współistnienie państw. Wstęp do międzynarodowych stosunków politycznych. – Lublin: Międzuczelniany Instytut Nauk Politycznych UMCS, 1988. – 245 s.

169. Cziomer E (red). Raport o bezpieczeństwie 2000. – Kraków: ISS, 2001. – 231 s.

170. David Ch.–Ph. La guerre et la Paix: aproches contemporaines de la securit et de la stratgie. – 2e dition revue et augmente. – Paris: Presses de Sciences Po, 2006. – 530 p.

171. Dictionnaire Diplomatique. T. II. – Paris: Academie Diplomatique Internationale. – 965 p.

172. Doktryna obronna Rzeczypospolitej Polskiej // Rzeczpospolita. – № 48 z 26.02.1990 r.

173. Draft Code of Crimes Against the Peace and Security of Mankind.

174. Draft Treaty establishing a Constitution for Europe.

175. Duke S. The Enlarged EU and the CFSP // Centrum Stosunków Międzynarodowych. Reports&Analyses. – 2004. – № 5. – 11 s.

176. Ebbig P. Integracja Polski z Unią Europejską w zakresie Wspólnej Polityki Zagranicznej i Bezpieczeństwa // Polska w Europie XXI wieku. Wybrane problemy / Praca zbiorowa pod red. T. Wallasa. – Poznań: Wydawnictwo Naukowe Instytutu Nauk Politycznych i Dziennikarstwa, 2002. – S. 55–68.

177. Egon Bahr, Dieter S. Lutz (Eds), *Gemeinsame Sicherheit. Idee und Konzept, Band I: Zu den Ausgangsüberlegungen, Grundlagen und Strukturmerkmalen Gemeinsamer Sicherheit.* – Baden–Baden, 1986. – 280 p.
178. *EU Security and Defence policy. The first five years (1999–2004)* / Edited by N. Gnesotto. – Paris: Institute for Security Studies, 2004. – 298 p.
179. European Commission. *Research for a Secure Europe – Report of the Group of Personalities in the field of Security Research.* – Luxembourg: Office for Official Publications of the European Communities, 2003. – 30 p.
180. *European defence. A proposal for a White Paper. Report of an independent Task Force.* – Paris: ISS, 2004. – 140 p.
181. *European Pollutant Emission Register.*
182. *Europejska Agencja Obrony: nowa dynamika współpracy państw UE w budowie wspólnej polityki obronnej?* // *Rocznik Strategiczny 2004/2005.* – Warszawa: Scholar, 2005. – S. 390–408.
183. *Europejska Polityka Bezpieczeństwa i Obrony: siły na zamiary?* // *Rocznik strategiczny 2000/2001.* – Warszawa: Scholar, 2001. – S. 380–400.
184. *Europol Annual Report 2000. Existing legislative instruments relevant to the fight against terrorism, and draft measures already on the Council table.* – Commission Press Room – MEMO 04/63.
185. Fehler W. *O pojęciu bezpieczeństwa państwa* // *Bezpieczeństwo państw i narodów w procesie integracji europejskiej* / Pod red. W. Śmiałka, J. Tymanowskiego. – Toruń, 2002. – S. 165–174
186. Fehler W. *Współczesne bezpieczeństwo.* – Toruń: Adam Marszałek, 2003. – 210 s.
187. Fehler W. *Zjawisko korupcji a bezpieczeństwo państwa* // *Wojsko i wychowanie.* – 2001. – № 1. – S. 59–64.
188. *Final Communiqué, Ministerial Meeting of the North Atlantic Council in Berlin 3 June 1996.* – Press Communiqué M–NAC–1(96)63.
189. Fischer D. *Nonmilitary Aspects of Security: A Systems Approach.* – Dartmouth: UNIDIR, 1993. – 200 p.
190. Flera W. *Tworzenie europejskiego systemu bezpieczeństwa* // *Bezpieczeństwo europejskie: koncepcje, instytucje, implikacje dla Polski* / pod red. J. Czaputowicza. – Warszawa: Ararat, 1997. – S. 37–52.
191. Flynn G., Scheffer D.F. *Limited Collective security* // *Foreign Policy.* – Fall 1990. – № 80. – P. 77–101.
192. Freedman L. *International Security: Changing Targets* // *Foreign Policy.* – spring 1998. – № 3 – P. 52–55.
193. Frei D. *Sicherheit. Grundfragen der Weltpolitik.* – Stuttgart: Verlag W. Kohlhammer, 1977. – 133 p.
194. *Future of the Common Foreign and Security Policy – Lecture by Minister of Foreign Affairs of the Republic of Poland Włodzimierz Cimoszewicz, Friedrich Ebert Foundation, Berlin, March 12th, 2003.*

195. Gasteyer C. Nowe I stare rubieże bezpieczeństwa międzynarodowego // *Bezpieczeństwo międzynarodowe czasu przemian* / Pod. red. R. Kuzniara, Z. Lachowskiego. – Warszawa: PISM, 2003. – S. 261–267.
196. German reaction to terrorism: Shut down nuclear plants.
197. Gleń M. Sekty – łowcy dusz // *Eurostudent*. – 9/2005. – № 110. – S. 6–7;
198. Goodby J.E. Collective Security in Europe after Cold War // *Journal of International Affairs*. – Winter 1993. – Vol. 46, № 2. – P. 299–321.
199. Gould J.W., Kolb W.L. (red.). *A Dictionary of the Social Science*. – London: Tavistock Publications, 1964. – 769 p.
200. Granice pl. – Доступний з: <<http://granice.onet.pl/>>
201. Gray C.S. The Arms Race Phenomenon // *World Politics*. – 1971. – №24. – P. 39–79.
202. Greenpeace volunteers get into “top security” nuclear control centre. – Press release. – London: 13 January 2003.
203. Grela M. Koncepcje bezpieczeństwa – raport Sekretarza Generalnego ONZ // *Sprawy Międzynarodowe*. – 1986. – № 7–8. – S. 111–118.
204. Grzonka P. Kondycja współczesnego świata źródłem przyczyn wstępowania w szereg i sekt // *Szkice o państwie i polityce*. – 2004. – Tom IV. – S. 205–214.
205. Gullikstad E. Collective Security in Post–Cold War Europe? // *NUPI Report*. – April 1994. – № 176. – 69 p.
206. Guzik–Makaruk E.M. Sekty religijne w Polsce. – Warszawa: Kodeks, 2004. – 326 s.
207. Haber J.A. Bezpieczeństwo ekologiczne jako determinanta stosunków międzynarodowych // *Determinanty polityki zagranicznej i międzynarodowej*. – Warszawa: COM SNP, 1981. – S. 87–94.
208. Hadler Ch.A., Hayes A. Regime architecture. Elements and Principles // *Global Engagement. Cooperation and Security in the 21st Century* / ed. J. Nolan. – Washington, 1994. – P. 61–131.
209. *Headline Goal 2010 approved by General Affairs and External Relations Council on 17 May 2004 endorsed by the European Council of 17 and 18 June 2004.*
210. Hendrickson R.C. NATO expansion to the east: NATO’s Visegard Allies: the first test in Kosovo. / *Journal of Slavic Military Studies*. – June 2000. – Vol. 13, № 2. – P. 25–38.
211. Herz J.H. Idealist Internationalism and the Security Dilema // *World Politics*. – 1950. – № 2. – P. 157–180.
212. Hofmann G. Przewodnicy stada / *Gazeta Wyborcza*. – 17–18.04.2004. – S. 12–13.
213. Holst J.J. Confidence and Security in Europe: A Long–term View // *Bulletin of Peace Proposals*. – 1984. – № 4. – P. 285–299.
214. Homer–Dixon T.F. Environmental Scarcities and Violent Conflict // *International Security*. – 1994. – Vol. 19. – № 1. – P. 5–40.
215. Hrycenko A. Pole bitwy bez granic // *Bezpieczeństwo międzynarodowe czasu przemian* / pod. red. R. Kuzniara, Z. Lachowskiego. – Warszawa: PISM, 2003. – S. 129–134.

216. Huntington S. *The Clash of civilization and Remaking of World Order*. – New York: A Touchstone Book, 1997. – 368 p.
217. Huysmans J. *Security! What Do You Mean? From Concept to Thick Signifier* // *European Journal of International Relations*. – June 1998. – Vol. 4. – № 2. – P. 226–255.
218. Huysmans J. *Revising Copenhagen: Or, On the Creative Development of a Security Studies Agenda in Europe* // *European Journal of International Relations*. – December 1998. – Vol 4. – № 4. – P. 479–505.
219. Indstrom G. *The Headline Goal / The European Union Institute for Security Studies*.
220. *Integracja Europejska. Podręcznik akademicki / red. nauk. A. Marszałek*. – Warszawa: Polskie Wydawnictwo Ekonomiczne, 2004. – 515 s.
221. Jabłońska A. *Atom dla każdego. Już 30 państw może się uzbroić w broń nuklearną* // *Wprost*. – 26 października 2006. – № 43. – S. 89–93.
222. Jagnieża A. *Sekty a nowe ruchy religijne* // *Wojsko i wychowanie*. – 2001. – № 3. – S. 71–76.
223. Jan Paweł II. *Redemptor hominis: encyklika Ojca Świętego Jana Pawła II, w której u początku swej papieskiej posługi zwraca się do czcigodnych braci w biskupstwie, do kapłanów, do rodzin zakonnych, do drogich synów i córek Kościoła oraz do wszystkich ludzi dobrej woli*. – Warszawa: Ośrodek Dokumentacji i Studiów Społecznych, 1979. – 78 s.
224. Jemioło T. *Globalny i międzynarodowy terroryzm / Bezpieczeństwo zewnętrzne Rzeczypospolitej Polskiej / Pod red. T. Jemioły, K. Malaka*. – Warszawa: AON, 2002. – S. 164–172.
225. Jemioło T. *Wpływ globalizacji bezpieczeństwa na wymagania względem systemów uzbrojenia* // *Bezpieczeństwo państw i narodów w procesie integracji europejskiej / pod red. W. Śmiałka, J. Tymanowskiego*. – Toruń, 2002. – S. 49–54.
226. Joffe J. *Collective Security and the Future of Europe: Failed Dreams and Dead Ends* // *Survival*. – Spring 1992. – Vol. 34. – No. 1. – P. 36–50.
227. Jřegensen K.E. *Making the CFSP Work* // *The Institutions of the European Union / red. J. Peterson, M. Shackleton*. – Oxford: Oxford University Press, 2002. – P. 210–232;
228. *Justice And Home Affairs 2613rd Council meeting – Luxembourg, 25 and 26 October 2004*.
229. Kaczmarek J. *Bezpieczny Świat. Utopia czy realna szansa?* – Wrocław: Atlas, 2003. – 213 s.
230. Kaldor M. *New and Old Wars. Organized Violence in a Global Era*. – Cambridge, 1999. – 192 p.
231. Karkosza A. *Reforma sektora bezpieczeństwa: założenia i problemy implementacji* // *Bezpieczeństwo międzynarodowe czasu przemian / pod. red. R. Kuzniara, Z. Lachowskiego*. – Warszawa: PISM, 2003. – S. 291–307.
232. Karkoszka A. *Poland and the ESDP* // *The Politics of European Security / Edited by J. Pilegaard*. – Copenhagen: Danish Institute for International Studies, 2004. – P. 123–142.

233. Kaufmann F.X. Sicherheit als soziologisches und sozialpolitisches Problem. – Stuttgart: Georg Thieme Verlag. – 1970. – 396 p.
234. Kelsen H. Collective Security under International Law. – Washington DC:U.S. Government Printing Office, 1957. – 275 p.
235. Keohane D., Townsend A. A Joined-up EU Security Policy // CER Bulletin. – Issue 33. – Centre for European Reform, December 2003.
236. Keohane R., Nye J. Transnational Relations and World Politics. – Cambridge, 1972. – 428 p.;
237. Keohane R., Nye J. Power and Interdependence in the Information Age // Foreign Affairs. – September/October – 1998. – V. 77.–№ 5. – P. 81–94.
238. Knowles W. Grzech zaniechania? Bezpieczeństwo i polityka obronna w Nowej Europie a relacje francusko-polskie // Nowy członek “starego” Sojuszu. Polska jako nowy aktor w euroatlantyckiej polityce bezpieczeństwa / Pod red. O. Osicy, M. Zaborowskiego. – Warszawa: Fundacja Centrum Stosunków Międzynarodowych, 2002. – S. 161–194.
239. Kobyakov D., Orlov V. The G8 Global Partnership on Weapons of Mass Destruction: What Next? // Geneva Centre for Security Policy Occasional Paper Series. – June, 2005. – № 47. – 33 p.
240. Konstytucja Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r. – Wydanie drugie. – Warszawa: Wydawnictwo Sejmowe, 2002. – 96 s.
241. Korycki S. Problematyka prawnomiędzynarodowa oraz Bezpieczeństwa i obronności w Konstytucji RP // Dyplomacja współczesna a problemy prawa i bezpieczeństwa międzynarodowego / Pod red. L. Łukaszuka. – Warszawa: Akademia Obrony Narodowej, 2003. – S. 124–134.
242. Koziej S. Ewolucja polskiej strategii obronności // Polska polityka bezpieczeństwa 1989–2000 / Pod. red. R. Kuźniara. – Warszawa: WN “Scholar”, 2001. – S. 449–491.
243. Koziej S. Prewencyjna strategia bezpieczeństwa międzynarodowego // Sprawy międzynarodowe. – 2004. – № 4. – S. 49 – 63.
244. Koziej S. Współczesne problemy bezpieczeństwa międzynarodowego i narodowego. – Warszawa: PWSBiA, 2003. – 274 s.
245. Krause K. Culture and Security: Multilateralism, Arms Control and Security Policy Building // Contemporary Security Policy. Spec. issue. – April 1998. – Vol. 19. – № 1. – 239 p.
246. Krause K. Broadening the Agenda of Security Studies: Politics and Methods // Mershon International Studies Review. (Supplement to the International Studies Quarterly). – October 1996. – Vol. 40. – Supplement 2. – P. 229–254.
247. Krystyniak M. Europejska Agencja Graniczna jako element systemu zarządzania granicami zewnętrznymi Unii Europejskiej // Polski przegląd dyplomatyczny. – 2005. – T. 5. – № 3 (25). – S. 85–93.
248. Kryteria bezpieczeństwa międzynarodowego państwa. / pod red. S. Dębskiego i B. Górka–Winter. – Warszawa: PISM, 2003. – 280 s.

249. Krzywdą T. Nowe zagrożenia i ich wpływ na stabilizację i bezpieczeństwo Polski // Przegląd wojsk lotniczych i obronny powietrznej. – 2002. – № 10. – S. 70–77.
250. Kubiak M. Kwestie bezpieczeństwa w europejskiej myśli filozoficznej // Wojsko i wychowanie. – 2001. – № 6. – S. 51–55.
251. Kuczyński K. Znaczenie Europejskiego Nakazu Aresztowania w zwalczaniu terroryzmu w Unii Europejskiej // Studia Europejskie. – 2005. – № 1 (33). – S. 63–86.
252. Kukułka J. Bezpieczeństwo a współpraca europejska: współzależności i sprzeczności interesów / Sprawy Międzynarodowe. – 1982. – Z. 7. – S. 29–40.
253. Kukułka J. Bezpieczeństwo międzynarodowe w Europie Środkowej po zimnej wojnie. – Warszawa, 1994. – 191 s.
254. Kukułka J. (red.) Internacjonalizacja życia narodów i państw. – Warszawa: Instytut Stosunków Międzynarodowych UW, 1991. – 108 s.
255. Kukułka J. Nowe uwarunkowania i wymiary bezpieczeństwa międzynarodowego Polski // Wieś i państwo. – 1995. – № 1. – S. 198–199.
256. Kulesa Ł. Europejska Agencja Obrony // Biuletyn. Polski Instytut Spraw Międzynarodowych. – 2004. – № 57 (245). – S. 1269–1272.
257. Kupchan Ch.A., Kupchan Cl.A. Concerts? Collective Security, and the Future of Europe // International Security. – Summer 1991. – Vol. 16, № 1. – P. 114–161.
258. Kurczewska U. Bezpieczeństwo w Europie w badaniach opinii publicznej w Unii Europejskiej // Biuletyn Polskiego Instytutu Spraw Międzynarodowych. – 2004. – Nr 14 (202). – S. 1097–1099
259. Kuźniar R. Między polityką a strategią // Między polityką a strategią / pod red. R. Kuźniara. – Warszawa, 1994. – 190 s.
260. Kuźniar R. Niebezpieczeństwo nowego paradygmatu bezpieczeństwa // Bezpieczeństwo międzynarodowe czasu przemian / Pod. red. R. Kuźniara, Z. Lachowskiego. – Warszawa: PISM, 2003. – S. 209–234.
261. Kuźniar R. Polityka bezpieczeństwa w polskiej polityce zagranicznej // Polska polityka bezpieczeństwa 1989–2000 / pod red. R. Kuźniara. – Warszawa: Scholar, 2001. – S. 45–128.
262. Kuźniar R. Polityka i siła. Studia strategiczne – zarys problematyki. – Warszawa: SCHOLAR, 2005. – 378 s.
263. Lake D.A., Rothchild D. Containing Fear: The Origins and Management of Ethnic Conflict // International Security. – 1996. – Vol. 21. – № 2. – P. 41–75.
264. Lang K.O. Skazani na siebie? Szanse i zagrożenia polsko-niemieckiego partnerstwa w euroatlantyckiej polityce bezpieczeństwa // Nowy członek „starego” Sojuszu. Polska jako nowy aktor w euroatlantyckiej polityce bezpieczeństwa / pod red. O. Osicy, M. Zaborowskiego. – Warszawa: Fundacja Centrum Stosunków Międzynarodowych, 2002. – S. 195–235.
265. Laqueur W. Post-modern Terrorism // Foreign Affairs. – 1996. – № 5 (75). – P. 24–36.

266. Laqueur W. Reflections on Terrorism // Foreign Affairs. – 1986. – vol. 65. – № 1. – P. 86–100.
267. Longhurst K. Od roli konsumenta do roli producenta // Nowy członek “starego” Sojuszu. Polska jako nowy aktor w euroatlantyckiej polityce bezpieczeństwa / Pod red. O. Osicy, M. Zaborowskiego. – Warszawa: Fundacja Centrum Stosunków Międzynarodowych, 2002. – S. 61–82.
268. Lyko G. Współczesny terroryzm jako zagrożenie bezpieczeństwa demokratycznego państwa // Współczesne wyzwania bezpieczeństwa europejskiego: wybrane aspekty / Pod red. P. Mickiewicza, K. Kubiaka. – Pelplin: Bernardinum, 2004. – S. 103–127.
269. Madej M. Międzynarodowy terroryzm polityczny. – Warszawa: Ministerstwo Spraw Zagranicznych, 2001. – 160 s.
270. Malendowski Wł., Pokój i bezpieczeństwo międzynarodowe // Stosunki międzynarodowe / Praca zbiorowa pod red. Wł. Malendowskiego, Cz. Mojsiewicza. – Wrocław: Alta 2, 2004. – S. 357–378.
271. Malendowski W. Europejskie bezpieczeństwo zbiorowe w polskiej polityce zagranicznej // Uniwersytet im. A. Mickiewicza. Seria Nauki Polityczne. – Poznań, 1983. – № 8. – 159 s.
272. Malloy T.H. National Minority ‘Regions’ in the Enlarged European Union: Mobilizing for Third Level Politics? // European Centre for Minority Issues Working Paper. – July 2005. – № 24. – 44 p.
273. Mapping the Global Future. Report of the National Intelligence Council’s 2020 Project. Based on consultations with nongovernmental experts around the world December 2004. – Washington: NIC, 004. – 123 p.
274. Markowski A. (red.) Nowy Słownik Poprawnej Polszczyzny PWN. – Warszawa: Wydawnictwo naukowe PWN, 2003. – 1786 s.
275. Mearsheimer J.J. A realist reply // International Security. – Summer 1995. – Vol. 20. – № 1. – P.82–93.
276. Mearsheimer J.J. Back to the future: instability in Europe after the cold war // International Security. – Summer 1990. – Vol. 15. – № 1. – P. 5–57.
277. Mearsheimer J.J. Correspondence: back to the future, Part II // International Security. – Fall 1990. – Vol. 15, № 1. – P. 194–199.
278. Mearsheimer J.J. The false promise of international institutions // International Security. – Winter 1994/1995. – Vol. 19. – № 3. – P. 5–49.
279. Melamed K. M. Wpływ wojny w Iraku na stosunki polsko–amerykańskie // Polski przegląd dyplomatyczny. – Marzec–kwiecień 2005. – T. 5. – № 2 (24). – S. 9–26.
280. Michałowska G. Bezpieczeństwo kulturowe w warunkach globalizacji procesów społecznych // Bezpieczeństwo narodowe i międzynarodowe u schyłku XX wieku / red. nauk.: D.B. Bobrow, E. Haliżak, R. Zięba. – Warszawa: Fundacja Studiów Międzynarodowych, 1997. – S. 131–144.
281. Mickiewicz P. Sytuacja geopolityczna Europy w aspekcie współczesnych zagrożeń bezpieczeństwa // Współczesne wyzwania bezpieczeństwa

Europejskiego: wybrane aspekty / Pod red. Mickiewicza P., Kubiaka K. – Pelplin: Bernardinum, 2004. – S. 7–25.

282. Mikrut G., Wiktor K. Sekty za zamkniętymi drzwiami. – Kraków: L, 2004. – 341 s.

283. Milczarek D. Unia Europejska a globalizacja // *Studia Europejskie*. – 2004. – № 3 (31). – S. 9–27.

284. Military Capability Commitment Conference – Brussels, 22 November 2004.

285. Miszczak K. Niemcy i Polska wobec europejskiej polityki bezpieczeństwa // *Sprawy Międzynarodowe*. – styczeń–marzec 2005. – № 1 (LVIII). – S. 79–109.

286. Mojsiewicz Cz. Co wpływa na bezpieczeństwo i suwerenność państw // *Stosunki międzynarodowe / Praca zbiorowa pod red. Wł. Malendowskiego, Cz. Mojsiewicza*. – Wrocław: Alta 2, 2004. – S.34–38.

287. Mojsiewicz Cz. Problemy globalne ludzkości // *Stosunki międzynarodowe / Praca zbiorowa pod red. Wł. Malendowskiego, Cz. Mojsiewicza*. – Wrocław: Alta 2, 2004. – S. 211–225.

288. Morgenthau H.J. *Politics among Nations: The Struggle for Power and Peace*. – 6 edition. – New York: Alfred A. Knopf, 1985. – 688 p.

289. Mucha L. *Przemoc zbrojna*. – Warszawa, 1991. – 169 s.

290. *Narodowa Strategia Integracji / Monitor integracji Europejskiej*. – Warszawa: Komitet Integracji Europejskiej, 1997.

291. Nazarkin J. Nowe–stare zagrożenia: emocje i trzewa analiza // *Bezpieczeństwo międzynarodowe czasu przemian / Pod. red. R. Kuzniara, Z. Lachowskiego*. – Warszawa: PISM, 2003. – S. 105–127.

292. Nice Treaty: Official Journal of the European Communities. – C 80/1. – 10. March, 2001. – Brussels, 2001.

293. Nolan J. (ed.) *Global Engagement: Cooperation and Security in the 21st Century*. – Washington DC: The Brookings Institution, 1994. – 640 p.

294. Nowak M. J. Zmiany w NATO a Polski interes narodowy // *Bezpieczeństwo międzynarodowe czasu przemian / pod. red. R. Kuzniara, Z. Lachowskiego*. – Warszawa: PISM, 2003. – S. 394–420.

295. Nowakowski P.T. Sekty – co każdy powinien wiedzieć. – Tychy, 1999. – 112 s.

296. Nowakowski P.T. Sekty. Oblicza werbunku. – Tychy: Maternus Media, 2001. – 221 s.

297. Nye Joseph S.Jr. *Problemy badań nad bezpieczeństwem // Sprawy Międzynarodowe*. – 1989. – № 6. – S. 51–64.

298. *Obrona narodowa w tworzeniu bezpieczeństwa III RP. Podręcznik dla studentek i studentów / Pod red. R. Jakubczaka*. – Warszawa: Bellona, 2003. – 472 s.

299. Osica O. W poszukiwaniu nowej roli // *Nowy członek “starego” Sojuszu. Polska jako nowy aktor w euroatlantyckiej polityce bezpieczeństwa / pod red. O. Osicy, M. Zaborowskiego*. – Warszawa: Fundacja Centrum Stosunków Międzynarodowych, 2002. – S. 83–125.

300. Osica O. Wspólna europejska polityka Bezpieczeństwa i obrony (CESDP) w perspektywie Polski. / Raporty i analizy CSM. – 2001. – № 5. – 48 s.
301. Ostant W. Zjednoczona Europa wobec zagrożenia terroryzmu politycznego / Przegląd Zachodni. Kwartalnik. – lipiec – wrzesień 2004. – № 3. – S. 223–241.
302. Pacholski P., Pietrzak P. Aktywność Polski w zwalczaniu proliferacji broni masowego rażenia i terroryzmu międzynarodowego. – Warszawa: MON. DPO, 2004. – 43 s.
303. Pajórek L., Szkodzińska M. Polityka bezpieczeństwa i obrony Unii Europejskiej: budowa europejskiej autonomii strategicznej. – Warszawa: MON. DPO, 2004. – 137 s.
304. PAP. Serwis Iracki. – Доступний з: <<http://irak.pap.pl>.
305. Parzymies S. Orientacja europejska w polskiej polityce bezpieczeństwa // Polska polityka bezpieczeństwa 1989–2000 / Pod red. R. Kuźniara. – Warszawa: Scholar, 2001. – S. 328–362.
306. Parzymies S. Unia Europejska a bezpieczeństwo europejskie i globalne po 11 września 2001 roku // Bezpieczeństwo międzynarodowe czasu przemian / pod red. R. Kuźniara, Z. Lachowskiego. – Warszawa: PISM, 2003. – S. 361–390.
307. Parzymies S. Unia Europejska a Europa Środkowa. Polityczne aspekty współpracy. – Warszawa: Polska Fundacja Spraw Międzynarodowych, 1997. – 159 s.
308. Pasztelanski R. “Lato bez sekt” // “Życie Warszawy”. – 14 lipca 2000. – № 163. – S.9.
309. Pawlikowska I. Europejska polityka bezpieczeństwa i obrony w koncepcjach bezpieczeństwa państw Europy Środkowej. – Warszawa: MON. DPO, 2004. – 51 s.
310. Pierczyński M. Globalne uwarunkowania bezpieczeństwa ekonomicznego. – Warszawa: PISM, 1990. – 131 s.
311. Pietraś M. Bezpieczeństwo ekologiczne w Europie. – Lublin: Wydawnictwo UMCS, 1996. – 383 s.
312. Pietraś M. Bezpieczeństwo państwa w późnowestfalskim środowisku międzynarodowym // Kryteria bezpieczeństwa międzynarodowego państwa / pod red. S. Dębskiego, B. Górka–Winter. – Warszawa: PISM, 2003. – S. 161–176.
313. Pietraś M. (red.) Oblicza procesów globalizacji. – Lublin: Wydaw. UMCS, 2002. – 300 s.
314. Pietraś M. Pozimnowojenny paradygmat bezpieczeństwa in statu nascendi // Sprawy Międzynarodowe. – 1997. – № 2. – S. 29–52.
315. Początek nowego paradygmatu Bezpieczeństwa? Aspekty Wojskowe // Rocznik Strategiczny 2001/2002. – Warszawa: Scholar, 2002. – S. 106–132.
316. Podolski A. Bezpieczeństwo europejskie po Madrycie z polskiej perspektywy / Raporty i Analizy. – 6/04. – 14 s.
317. Policies for Common Security. SIPRI. – London: Francis & Taylor, 1985. – 250 p.
318. Polska na arenie. Galop do Kopenhagi // Rocznik strategiczny 2002/2003. – Warszawa: SCHOLAR, 2003. – S. 350–371.

319. Polska polityka bezpieczeństwa 1989–2000 / Pod red. R. Kuźniara. – Warszawa: Scholar, 2001. – 704 s.
320. Polska polityka zagraniczna w 2001 roku w poszukiwaniu nowych możliwości // Rocznik Strategiczny 2001/2002. – Warszawa: Scholar, 2002. – S. 374–400.
321. Polska polityka zagraniczna – U.S. first, lecz także więcej Europy // Rocznik Strategiczny 2004/2005. – Warszawa: Scholar, 2005. – S. 364–388.
322. Posel–Częścik E. Kryteria bezpieczeństwa państwa // Kryteria bezpieczeństwa międzynarodowego państwa / Pod red. S. Dębskiego, B. Górka–Winter. – Warszawa: PISM, 2003. – S. 177–186.
323. Posen B.R. The Security Dilemma and Ethnic Conflict // Survival. – Spring 1993. – vol 35. – № 1. – P. 27–47.
324. Pottembohm S. Przyjaźń bez zaangażowania. Polska – proatlantycki partner Wielkiej Brytanii w Europie? // Nowy członek “starego” Sojuszu. Polska jako nowy aktor w euroatlantyckiej polityce bezpieczeństwa / Pod red. O. Osicy, M. Zaborowskiego. – Warszawa: Fundacja Centrum Stosunków Międzynarodowych, 2002. – S. 235–258.
325. Prawo instytucje i polityka w procesie globalizacji / pod red. E. Halizaka, R. Kuźniara. – Warszawa: SHOLAR, 2003. – 581 s.
326. Program Integracji z Organizacją Traktatu Północnoatlantyckiego i Modernizacji Sił Zbrojnych RP na lata 1998–2012 // Polska Zbrojna. – 12.06.1998. – № 24. – S. 19–34.
327. Przegląd sytuacji strategicznej – aspekty globalne i regionalne // Rocznik Strategiczny 2001/2002. – Warszawa: Scholar, 2002. – S. 57–91.
328. Pullinger St., Quille G. The European Union: Tackling the Threat from Weapons of Mass Destruction. – ISIS Europe, 2003. – 24 p.
329. Pytlak M. Rozpoznać sektę. Kryteriologia sekt. – Lublin, 2002. – 162 s.
330. Raport Biura Bezpieczeństwa Narodowego przy Prezydencie Rzeczypospolitej Polskiej o Stanie Bezpieczeństwa Państwa. Wybrane zagadnienia. – Biuro Bezpieczeństwa narodowego. – Warszawa, 1995.
331. Raport Kottrella. – Доступний з: <<http://sekyty.sluzew.dominikanie.pl>.
332. Raport o niektórych zjawiskach związanych z działalnością sekt w Polsce. – Ministerstwo Spraw Wewnętrznych i Administracji. – Warszawa, 2000. – 65 s.
333. Renner M. National Security: The Economic and Environmental Dimensions. – Washington DC: Worldwatch Institute, 1989. – 78 s.
334. Renner M. Security redefined / State of the World 2005: Redefining Global Security. – London: The Worldwatch Institute Earthscan Publications Ltd., 2005. – P. 3–21.
335. Rocznik strategiczny 2002/2003. – Warszawa: SCHOLAR, 2003. – 450 s.
336. Romm J.J. Defining National security: The Non–Military Aspects. – New York: Council on Foreign Relations Press, 1993. – 122 p.

337. Rosecrance R.N. A new concert of powers // *Foreign Affairs*. – 1992. – Vol 71. – № 2. – P. 64–82.
338. Rosecrance R.N. *International Relations: Peace or War?* – New York: McGraw–Hill, 1973. – 334 p.
339. Rosenau J.N. *Turbulence in World Politics. A Theory of Change and Continuity*. – Princeton: Princeton Univ. Press, 1990. – 490 p.
340. Rotfeld A.D. *Międzynarodowe czynniki bezpieczeństwa Polski*. – Warszawa: PWN, 1986. – 222 s.
341. Rotfeld A. D. *Europejski system bezpieczeństwa in statu nascendi*. – Warszawa: PISM, 1990. – 270 s.
342. Rotfeld A.D. *System bezpieczeństwa międzynarodowego po 11 września 2001 // Rocznik Strategiczny 2001/2002*. – Warszawa: Scholar, 2002. – S. 18–25.
343. Rotfeld A.D. *Polska w niepewnym świecie*. – Warszawa: PISM, 2006. – 475 s.
344. Rowinski G., Purzycka M. *Inne niebo czy w sieci szalonego proroka*. – Warszawa: Bellona, 1998. – 188 s.
345. Rusi A.M. *After the Cold War: Europe's New Political Architecture*. – New York: St. Martin's Press, 1991. – 198 p.
346. Rynkiewicz S., Harazim A. *Wspólna polityka Zagraniczna i Bezpieczeństwa // Integracja europejska wprowadzenie / Pod red. M. Perkowski*. – Warszawa, 2002. – S. 111–127;
347. Sands Ph. *Enforcing Environmental Security: The Challenges of Compliance with International Obligations // Journal of International Affairs*. – 1993. – Vol. 46. – № 2. – P. 367–390.
348. Schmid A.P. *Political Terrorism: A Research Guide*. – New Brunswick, N.J.: Transaction, 1984. – 700 p.
349. Schmid A.P., Jongman A.J. *Political Terrorism. A New Guide to Actors, Authors, Concepts, Data Bases, Theories, and Literature*. – 2 edition. – Amsterdam: Transaction Books, 2005. – 700 p.
350. *Security through Cooperation. Report of the Federal Council to the Federal Assembly on the Security Policy of Switherland of 7 June 1999*.
351. Sikorski R.: *wycofamy wojsko z Iraku w 2006, być może w połowie roku / PAP. Serwis Iracki*.
352. *Słownik łącińsko–polski I–Z. Tom II / red. nauk. J. Korpanty*. – Warszawa: Wydawnictwo Szkolne PWN, 2003. – 927 s.
353. *Słownik terminów z zakresu bezpieczeństwa narodowego*. – Warszawa, 1999. – 160 s.
354. *Słownik terminów z zakresu bezpieczeństwa narodowego / red. W. Lępkowski*. – Warszawa: AON, 2002. – 200 s.
355. Śmiałek W. *Wielostronna współpraca wojskowa Rzeczypospolitej Polskiej w procesie globalizacji i regionalizacji bezpieczeństwa // Problemy polityki bezpieczeństwa wobec procesów globalizacji / Pod red. J. Świnarskiego, J. Tymanowskiego*. – Toruń: Adam Marszałek, 2003. – S. 210–230.

356. Soroos M.S. Global Change, Environmental Security, and the Prisoner's Dilema // *Journal of Peace Research*. – 1994. – Vol. 31. – № 3. – P. 317–332.
357. Sperling J., Kirchner E. Economic Security and the Problem of Cooperation in Post-Cold War Europe // *Review of International Studies*. – April 1998. – Vol. 24. – № 2. – P. 221–237.
358. Stańczyk J. Międzynarodowe konsekwencje współczesnego wyzwania terrorystycznego // *Wojsko i wychowanie*. – 2001. – № 6. – S. 108–115.
359. Stańczyk J. Współczesne pojmowanie bezpieczeństwa. – Warszawa: Instytut Studiów Politycznych PAN, 1996. – 129 s.
360. Staroń W. Bezpieczeństwo Polski u progu XXI wieku // *Bezpieczeństwo Polski w perspektywie członkostwa w Unii Europejskiej* / pod red. nauk. K.A. Wijtaszczyka. – Warszawa, 2002. – S. 65–70.
361. State of the World 2005: Redefining Global Security. – London: The Worldwatch Institute Earthscan Publications Ltd., 2005. – 237 p.
362. Stemplowski R. Horyzont poznawczy i polityczny pojęcia “Bezpieczeństwo państwa” // *Bezpieczeństwo międzynarodowe czasu przemian* / Pod red. R. Kuzniara, Z. Lachowskiego. – Warszawa: PISM, 2003. – S. 253–259.
363. Stern E.K. Bringing the Environment In: The Case for Comprehensive Security // *Cooperation and Conflict*. – 1995. – № 30. – P. 211–237.
364. Stolarczyk M. Bezpieczeństwo Polski i Europy Środkowej u progu XXI wieku // *Stosunki międzynarodowe w Europie na przełomie XX i XXI wieku: wybrane aspekty* / pod red. J. Przewłockiego, M. Stolarczyka. – Katowice: Wydawnictwo Uniwersytetu Śląskiego, 2002. – S. 49–78.
365. Stolarczyk M. Kontrowersje wokół militarnego zaangażowania Polski w Iraku // *Przegląd zachodni. Kwartalnik*. – Styczeń–Marzec 2005. – № 1. – S. 63–92.
366. Strategia bezpieczeństwa narodowego Rzeczypospolitej Polskiej od 22 lipca 2003 roku.
367. Strategia bezpieczeństwa Rzeczypospolitej Polskiej od 4 stycznia 2000 roku.
368. Studzińska M. Problem nielegalnej imigracji w aspekcie traktatu z Schengen // *Współczesne wyzwania bezpieczeństwa europejskiego: wybrane aspekty* / Pod red. P. Mickiewicza, K. Kubiaka. – Pelplin: Bernardinum, 2004. – S. 65–87.
369. Sutherland R.G. Broń chemiczna i biologiczna: stare zagrożenia w nowych warunkach // *Bezpieczeństwo międzynarodowe czasu przemian* / Pod red. R. Kuzniara, Z. Lachowskiego. – Warszawa: PISM, 2003. – S. 567–580.
370. Swain A. Environmental Security: Cleaning up the Concept // *Peace and Security*. – December 1997. – Vol. XXIX. – P. 31–38.
371. Świniarski J. Podstawowe problemy bezpieczeństwa narodowego, koalicyjnego i globalnego // *Problemy polityki bezpieczeństwa wobec procesów globalizacji* / pod red. J. Świniarskiego, J. Tymanowskiego. – Toruń: Adam Marszałek, 2003. – S. 210–230.
372. Świtalski P. Traktat Konstytucyjny a rola UE w polityce międzynarodowej: wyzwania dla Polski // *Unijna polityka zagraniczna i konstytucja*

(Polityka zagraniczna i bezpieczeństwa UE w świetle Traktatu Konstytucyjnego) / red. M. Wągrowka. – Warszawa: CSM, 2005. – S. 2–4.

373. Szlajfer H. Kształtowanie europejskiej polityki bezpieczeństwa i obrony: polska perspektywa. / *Rocznik Strategiczny*. – 1999/2000. – S. 25–39.

374. Szydłowski A. Rozwój europejskiej polityki bezpieczeństwa i obrony 1998–2004. – Warszawa: Departament Polityki Obronnej MON, 2004. – 47 s.

375. Tashev B. Risks and threats in the new security environment and the Challenges facing Bulgaria // *Security Focus Newsletter*. – June 2003.

376. Terroryzm // *Zeszyty Naukowe koła Wschodnioeuropejskiego Stosunków Międzynarodowych*. Numer specjalny (2). – Wrocław, 2004. – 60 s.

377. Terroryzm międzynarodowy: “gwiazda jednego sezonu” czy poważne zagrożenie dla bezpieczeństwa międzynarodowego? // *Rocznik strategiczny 2001/2002* / Red. E. Haliżak, R. Kuźniar, D. Popławski, H. Szlajfer. – Warszawa: SHOLAR, 2002. – S. 402–421.

378. The Alliance’s Strategic Concept. Agreed by the Heads of State and Government participating in the meeting of the North Atlantic Council in Rome on 7–8 November 1991 // *NATO Handbook*. – Brussels 1995.

379. The Alliance’s Strategic Concept. Approved by the Heads of State and Government participating in the meeting of the North Atlantic Council in Washington D.C. on 23rd and 24th April 1999.

380. The Commission Proposal for a Council Regulation establishing a European Agency for the Management of Operational Cooperation at the External Borders, 13.11.2003.

381. The European Council Declaration on Combating Terrorism. – Bxl. – 25 March 2004.

382. The National Security Strategy of the United States of America, March 2006. – Washigton, 2006. – 54 p.

383. The Oxford Reference Dictionary / ed. J.M. Hawkins. – Oxford: Oxford University Press, 1991. – 992 p.

384. The Politics of European Security / ed. by J. Pilegaard. – Copenhagen: Danish Institute for International Studies, 2004. – 198 p.

385. The Stockholm Initiative on Global Security and Governance. Common Responsibility in the 1990 s. – Stockholm: Office of the Prime Minister of Sweden, 1991. – 48 p.

386. Trzaskowski R. From candidate to member state: Poland and the future of the EU // *Occasional Papers*. – September 2002. – № 37. – 30 p.

387. Turczyński P. Polityka Unii Europejskiej wobec Ukrainy / *Sprawy Międzynarodowe*. – kwiecień–czerwiec 2005. – № 2. – S. 52–85.

388. Tymanowski J. Geopolityczne uwarunkowania Bezpieczeństwa polski w procesie globalizacji // *Problemy polityki bezpieczeństwa wobec procesów globalizacji* / Pod red. J. Świniarskiego, J. Tymanowskiego. – Toruń: Adam Marszałek, 2003. – S. 184–196.

389. Tymanowski J. Polityka bezpieczeństwa Unii Europejskiej // *Bezpieczeństwo Polski w perspektywie członkostwa w Unii Europejskiej / Pod red. K.A. Wijtaszczyka.* – Warszawa, 2002. – S. 13–25.
390. Ullman R.H. *Enlarging the Zone of Peace // Foreign Policy.* – Fall 1990. – Vol. 17. – № 4. – P. 105–124.
391. Ullman R. *Redefining Security // International Security.* – 1983. – Vol. 8. – № 1. – P. 129–153.
392. *Unia Europejska w obronie przed nielegalną migracją // Rocznik strategiczny 2002/2003.* – Warszawa: SCHOLAR, 2003. – S. 144–150.
393. *Unia Europejska wobec wyzwań nowego wieku: terroryzmu, rozszerzenia i konstytucji // Rocznik Strategiczny 2001/2002.* – Warszawa: Scholar, 2002. – S. 133–150
394. Ustawa z dnia 14 grudnia 1995 r. o urzędzie Ministra Obrony Narodowej // *Dziennik Ustaw (DzU) z 1996 r. nr 10, poz. 56.*
395. Ustawa z dnia 13 czerwca 2003 r. o cudzoziemcach.
396. Ustawa z dnia 13 czerwca 2003 r. o udzielaniu cudzoziemcom ochrony na terytorium Rzeczypospolitej Polskiej.
397. Vernet J. Sekty. – Warszawa: Oficyna Wydawnicza Volumen, 1998. – 204 s.
398. Vukadinović R. – *Międzynarodowe stosunki polityczne.* – Warszawa: 1980. – 326 s.
399. Waltz K.N. *Realist Thought and Neorealist Theory // Journal of International Affairs.* – Spring–Summer 19 0. – Vol. 44. – P. 21–37.
400. Waltz K.N. *Theory of International politics.* – Addison–Wesley: Reading, Mass, 1979. – 250 p.
401. Weaver O. *Societal Security and European Security // Identity, Migration and the New Security Agenda in Europe / Red. O. Weaver, B. Buzan, M. Kelstrup, D. Carlton. and other.* – London: Pinter Publishers, 1993. – P. 185–207.
402. Weaver O. *The European Security Triangle // Centre for Peace and Conflict Research. Working Papers.* – № 12. – Copenhagen, 1994. – 72 p.
403. Wenerska M.L. *Kwestie polityki zagranicznej w okresie stowarzyszenia Polski z UE // Sprawy Międzynarodowe.* – 1999. – № 2. – S. 105–122.
404. Wiczorek P., Kłudka P. *Droga Polski do NATO – próba bilansu // Studia i Materiały.* – Warszawa: Biuro Prasy i Informacji MON, 1997. – 82 s.
405. Williams M.C. *Identity and the Politics of Security // European Journal of International Relations.* – June 1998. – Vol. 4. – № 2. – P. 204–225.
406. Williams P. *Groźny nowy świat: transnarodowa przestępczość zorganizowana w przededniu XXI wieku // Bezpieczeństwo narodowe i międzynarodowe u schyłku XX wieku / Red. nauk.: D.B. Bobrow, E. Halizak, R. Zięba.* – Warszawa: Scholar, 1997. – S. 377–406.
407. Williams P. *Transnational Criminal Organizations and International Security. / Survival.* – 1994. – № 1. – S. 96–113.
408. Winiarski B. *Bezpieczeństwo, arbitraż, rozbrojenie.* – Warszawa: Fiszer i Majewski, 1928. – 140 s.

409. Winid B. Zagadnienia bezpieczeństwa międzynarodowego w stosunkach polsko-amerykańskich w latach 1989–2000 // Polska polityka bezpieczeństwa 1989–2000 / Pod red. R. Kuźniara. – Warszawa: Scholar, 2001. – S. 159–206.
410. Wnukowska A. Przyszłość polityki zagranicznej, bezpieczeństwa i obrony Unii Europejskiej // Problemy polityki bezpieczeństwa wobec procesów globalizacji / red. J. Świniarski, J. Tymanowski. – Toruń: Adam Marszałek, 2003. – S. 131–162.
411. Wojtaszczyk K.A. Istota bezpieczeństwa państwa a proces integracji europejskiej // Bezpieczeństwo Polski w perspektywie członkostwa w Unii Europejskiej / Pod red. K.A. Wojtaszczyka. – Warszawa: ELIPSA, 2002. – S. 9–12.
412. Wójtowicz W. Reakcja Unii Europejskiej na terroryzm // Strategiczne aspekty walki z terroryzmem. Cz. 1. Organizacje bezpieczeństwa międzynarodowego / zespół pracowników: O. Franczak, L. Pajorek, W. Wojtowicz. – Warszawa: Departament Polityki Obronnej MON, 2004. – S. 24–52.
413. Wolfers A. *Discord and Collaboration. Essays on International Politics.* – Baltimore, 1962. – 283 p.
414. Wolfers A. “National Security” as an Ambiguous Symbol // *Political Science Quarterly.* – December 1952. – Vol. 67. – № 4. – P. 482–502.
415. World Commission on Environment and Development. *Our Common Future* / ed. Brundtland G. – Oxford: Oxford University Press, 1987. – 374 p.
416. Wschodni filar. Rozmowa ze Zbigniewem Brzezińskim, profesorem waszyngtońskiego Ośrodka Studiów Strategicznych, byłym doradcą prezydenta USA do spraw bezpieczeństwa / Polityka. – 13 III 1999 r. – № 11. – S. 4–5.
417. Zięba R. Europejska Polityka Bezpieczeństwa i Obrony // Instytucjonalizacja wielostronnej współpracy międzynarodowej w Europie / pod red. S. Parzymiesa, R. Zięby. – Warszawa: WN Scholar, 2004. – S. 173–200.
418. Zięba R. Instytucjonalizacja bezpieczeństwa europejskiego. – Warszawa: SCHOLAR, 2004. – 461 s.
419. Zimmermann D. *The Transformation of Terrorism* // *Zücher Beiträge zur Sicherheitspolitik und Konflikt forschung.* – 2004. – № 67. – 81 p.

Книги для навчання і роботи!

Гетьманчук М. П.

МІЖ МОСКВОЮ ТА ВАРШАВОЮ: УКРАЇНСЬКЕ ПИТАННЯ У РАДЯНСЬКО-ПОЛЬСЬКИХ ВІДНОСИНАХ МІЖВОЄННОГО ПЕРІОДУ (1918–1939 рр.)

Монографія. – 2008. – 432 с.

ISBN 978-966-553-676-5

У монографії висвітлено одну з найменш вивчених сторінок радянсько-польських відносин у період від закінчення Першої світової війни (1918 р.) до початку Другої світової війни (1939 р.). На багатому архівному матеріалі з урахуванням опублікованих документів, мемуарної літератури, періодичних видань, наукових досліджень у хронологічній послідовності простежується боротьба більшовицької Росії (Радянського Союзу) і Польщі за володіння розчленованими українськими землями, з'ясовується місце українського питання у зовнішній політиці цих держав.

Для істориків, дипломатів, викладачів, аспірантів, студентів, усіх, хто цікавиться історією міждержавних відносин України та всесвітньою історією.

Климанська Л. Д.

СОЦІАЛЬНО-КОМУНІКАТИВНІ ТЕХНОЛОГІЇ В ПОЛІТИЦІ: ТАЄМНИЦІ ПОЛІТИЧНОЇ ‘КУХНІ’

Монографія. – 2007. – 332 с.

ISBN 978-966-553-613-0

Досліджено поняття та види соціально-комунікативних технологій моделювання політичного простору, зокрема резонансні комунікативні технології, що будуються з використанням визначених когнітивних, комунікативних та резонансних схем. Зроблено спробу проаналізувати результати використання когнітивних схем у політичному просторі українського суспільства. Видання адресоване широкому науковому загалові, викладачам, аспірантам, студентам, а також тим, хто цікавиться проблемами комунікації, зокрема у політиці.

Видавництво Львівської політехніки

Книги можна замовити за адресою: вул. Ф. Колесси, 2, корп. 23А, м. Львів, 79000
тел. +380 32 2582146, факс +380 32 2582136, vlp.com.ua, vnr@vlp.com.ua

НАВЧАЛЬНЕ ВИДАННЯ

Тимків Ярополк Ігорович

**ТЕОРІЯ І ПРАКТИКА
СУЧАСНОЇ ЄВРОПЕЙСЬКОЇ
ПОЛІТИКИ БЕЗПЕКИ:
ПРИКЛАД ПОЛЬЩІ**

Редактор *Галина Клим*
Коректор *Олеся Пастушак*
Технічний редактор *Лілія Саламін*
Комп'ютерне верстання *Олени Катачиної*
Художник-дизайнер *Уляна Келеман*

Здано у видавництво 29.12.2010. Підписано до друку 25.02.2011.
Формат 60×90¹/₁₆. Папір офсетний. Друк офсетний.
Умовн. друк. арк. 14,0. Обл.-вид. арк. 14,8.
Наклад 120 прим. Зам. 101131.

Видавець і виготівник: Видавництво Львівської політехніки
Свідоцтво суб'єкта видавничої справи ДК № 751 від 27.12.2001 р.

вул. Ф. Колесси, 2, Львів, 79000
тел. +380 32 2582146, факс +380 32 2582136
vlp.com.ua, ел. пошта: vmr@vlp.com.ua