1

Бабенко В.Н.

д.и.н., в.н.с. ИНИОН РАН, профессор Российской правовой академии

ОБРАЗ РОССИИ И УКРАИНЫ В КОНТЕКСТЕ РАЗВИТИЯ ДВУСТОРОННИХ ОТНОШЕНИЙ
Введение
Образ страны, представляя собой особое субъективное отражение действительности в сознании людей, должен, несомненно, охватывать все стороны жизни общества, включая его историко-культурные, мировоззренческие, научные и другие особенности. Исследователям, разрабатывающим данную проблему необходимо учитывать эти особенности, не забывая и о политической составляющей образа любой страны, которая в последние годы играет все более значимую роль. Ярким примером этого является попытка некоторых государственных деятелей и экспертов России и Украины использовать возникавшие в постсоветский период проблемы в двусторонних отношениях в политических целях в ходе избирательных кампаний.
Образ страны предполагает, по мнению В. Мироненко, «некоторый объем объективной информации, преломленный в индивидуальном и коллективном мировосприятии и системе ценностей» (56, с. 299). Касаясь проблемы различий между образом и имиджем страны, он допускает в то же время выделение нескольких образов России: историко-географического, демографического, экономического, геополитического и др. Однако данные образы следует рассматривать как важные факторы, оказывающие влияние на формирование образа России в целом в общественном сознании Украины, который не может быть единым в восприятии жителей западной и восточной ее частей, а также Крыма.
В. Мироненко подчеркивает, в частности, что «целостного образа России в Украине пока не существует» не потому что ее воспринимают в различных украинских регионах по-разному, а прежде всего потому что сама Россия «находится в процессе глубокой трансформации» (там же, с. 300). Образ России в украинской истории присутствует, пишет он, «в самых разных исторических сочинениях – от “Истории Украины-Руси” отца украинской национальной историографии Михаила Грушевского до книги экс-президента Леонида Кучмы “Украина – не Россия”» (там же, с. 302).
В рамках ключевых геополитических образов России Д.Н. Замятин выделяет следующие образы, представленные различными исследователями: 1) «Остров Россия» (Ильин М.В., Цымбурский В.Л.), который «базируется на этнокультурных, цивилизационных и языковых особенностях Древней Руси и средневековой России, предопределивших аутентичность самого образа»; 2) «Россия – Евразия» (Вернадский Г.В., Савицкий П.Н.) как образ, разработанный в рамках концепции евразийства в 20 – 30-е годы ХХ в.; 3) «Россия-и-Европа» или «Россия как Европа» (Зимин А.А.), в соответствии с данным образом Россия «воспринимается во многом как маргинальная, пограничная, фронтирная страна Европы, во многом схожая, например, с Испанией – прежде всего, конечно, на историко-культурных основаниях»; 4) Россия как правопреемница Византии (Оболенский Д.), в соответствии с этим образом «Россия входила в византийский культурный круг», а российскую цивилизацию при этом называли «византийско-православной». К нему примыкают образ «России как Скандовизантии» (Лихачев Д.С.) и «Россия – также Восточная Европа» (Игрицкий Ю.И.). Данные представления неоднократно менялись, пишет Д.Н. Замятин, «на протяжении ХХ столетия, включая порой совершенно различные страны и страновые и региональные образы» (26).

В состав основных геополитических образов России входит, по мнению Д.Н. Замятина, и Украина, так как она «в значительной степени пересекается с самим образом России (если рассматривать его как систему взаимосвязанных геоисторических, геокультурных и геополитических образов)». Он обосновывает это, опираясь на современные исследования, тесно переплетающимися политической историей и политической географией России и Украины, составлявших часто «фактически единое целое (от исторического вхождения территории Украины в состав России до создания Украинского государства в результате распада СССР)» (там же).

После распада СССР сохранились, отмечает академик РАН А. Чубарьян, «обвинения России в тенденции к авторитаризму, в нарушении прав человека (например, чеченская проблема), время от времени возрождаются старые антирусские стереотипы» (90, с. 74). К тому же, «устойчивость негативных стереотипов базируется на неких традициях и исторической памяти о многовековом прошлом» (там же, с. 75).

Доктор исторических наук О. Буховец полагает, что «развал СССР и социалистической системы дали мощный импульс для формирования общего недифференцированного негативизма по отношению ко всем основным социальным проектам, осуществлявшимся в прошлом» (8, с. 37). Коммунисты, рассматривавшиеся ранее как виновники национальных трагедий почти во всех бывших союзных республиках, были заменены, указывает он, на русских, а все преступления сталинского тоталитарного режима стали называть преступлениями русских. Поэтому в общественном мнении бывших советских республик начал формироваться образ врага в отношении России, который стал переноситься из прошлого в современность (там же).

Е.Ф. Тарасов, рассматривая лингвистический аспект проблемы, отмечает, что «образ России у русских и иностранцев как социальный стереотип представляет собой фрагмент языкового сознания с аффективно окрашенным содержанием». По его мнению, у русских он «формируется целенаправленно в инструктивном обучении и при помощи СМИ, у иностранцев он складывается в результате речевого воздействия СМИ и частично из впечатлений, вынесенных из непосредственного знакомства со страной» (62, с. 6).

При этом важно не забывать, что представления о России и Украине в общественном мнении двух стран складывались в процессе многовековой совместной истории. На них оказали большое влияние исторические и культурные традиции двух братских народов. Они нашли отражение в работах российских и украинских исследователей, которые широко используют выступления руководителей государств и политических деятелей, данные социологических опросов, материалы средств массовой информации и другие источники.
В то же время С. Ширин считает, что «использование различных парадигм исследования формирования образа России на постсоветской Украине приводит не только к различной терминологии, но и к применению различных принципов при отборе эмпирической базы, от которой зависит сама сфера исследуемых фактов» (91). Учитывая отношения, сложившиеся между двумя государствами, он подчеркивает, что сам факт исследования образа России в современной Украине является политическим актом. В рамках первой парадигмы он полагает, что пособником антироссийской ксенофобии «явилось украинское государство, для которого (с тех пор, как Украина обрела независимость) формирование отношения широких слоев общественности к русскоязычному меньшинству стало важной политической задачей» (там же). На основе второй парадигмы автор выводит «источник ксенофобии из процесса дерусификации, которым сопровождается формирование украинской национальной идентичности» (там же). При помощи третьей парадигмы можно, считает С. Ширин, «обвинить российских политиков в том, что они сами провоцируют украинских националистов на ксенофобию, высказывая суждения о необходимости российской гегемонии в этой стране» (там же).

А.Н. Окара отмечает, что «позитивная программа развития образа России в Украине и других странах СНГ должна исходить из приоритетов “soft power” и уважительного отношения к самим этим странам, их народам и национальным культурам» (63, с. 30). Автор предупреждает, что Россия должна строить свои отношения к Украине «не на национальном эгоизме, а на поиске общих целей, общих интересов и “общей судьбы”» (там же). Это должно касаться естественно и Украины, о чем А.Н. Окара однако умалчивает.
Таким образом, определяя понятие и содержание образа России и Украины в двух странах, исследователи руководствуются различными подходами, которые позволяют выделить историко-географические, геоисторические, геокультурные, геополитические и другие грани этого образа, нередко получающие самодовлеющую значимость. Для понимания важности проблемы с точки зрения развития отношений двух стран и братских народов важно не запутаться в терминологической эквилибристике, а в доступной для восприятия форме представить два основных вида данного образа (негативный и положительный) и показать какой вклад в их формирование внесли государственные лидеры и политические деятели, исследователи, а также средства массовой информации. Разумеется, при этом немаловажное значение имеет то, на какие историко-географические, культурные и геополитические факторы опираются конструкторы этих образов.
Образ России и Украины в выступлениях их государственных лидеров и политических деятелей
Руководители и политические деятели России и Украины имеют непосредственное отношение к формированию современного образа двух стран, так как средства массовой информации, отражая их высказывания, придают им особую остроту особенно в период избирательных кампаний или обострения двусторонних отношений.

Российский исследователь А. Подберезкин отмечает, что «образ России во многом является следствием ее позиционирования в мире по отношению к ключевым мировым проблемам», представляя собой проецированное отображение доминирующей во властной элите идеологии. Из этого следует, что представители высшего руководства страны могут в рамках повседневной политики корректировать этот образ (70). Именно такие особенности были характерны для деятельности руководителей двух стран в постсоветский период.

Указывая, что внешний образ России за последние 15 лет не менее четырех раз подвергался корректировке, А. Подберезкин считает, что у политической элиты нет продуманной долгосрочной стратегии. Объясняет он это просто: «не имея идеологии, невозможно иметь и стратегию, как невозможно сформировать и устойчивый образ России, для которого требуется время» (там же).
Государственные и политические деятели Украины после распада СССР стремились использовать образ России как правопреемницы Советского Союза, олицетворяя ее с государством, сохранившим прежние имперские традиции, для упрочения своего суверенитета. «В качестве нового образца развития перед ними витал, - отмечает профессор Национального университета «Киево-Могилянская академия» Н. Амельченко, - образ западноевропейского национального государства, которое “реформаторы – либералы и демократы” воображали как наилучшую форму соединения либеральной экономики и демократической политики» (1, с. 197).
В 1992 г. на совместной пресс-конференции с президентом Туркмении С. Ниязовым в Ашхабаде Л. Кравчук на вопрос о взаимоотношениях с Россией и перспективах развития СНГ ответил: «Россию лучше иметь союзником, а укреплять СНГ при недостроенной национальной государственности опасно» (15). Эта установка первого украинского президента фактически сохранила свою актуальность во внешнеполитическом курсе Украины до настоящего времени.
На первом этапе развития двусторонних отношений сложнейшей стала проблема статуса Севастополя и базы Черноморского флота РФ. Причем она была настолько сложной, что долго не удавалось выработать единую позицию по данному вопросу между исполнительными и законодательными ветвями власти на Украине и в России. В целом Черноморский флот состоял из 440 кораблей, 18 подводных лодок, примерно 200 вспомогательных судов, 300 самолетов и 70 000 персонала и должен был обеспечивать присутствие СССР в Средиземноморском регионе (33, с. 107).

В связи с тем, что Черноморский флот обладал ядерным оружием, он находился в подчинении единого командования СНГ. В то же время Украина заявила, что она готова уступить России суда, оснащенные ядерным оружием, но претендует на половину других боевых кораблей. 5 апреля 1992 г. Л. Кравчук издал указ «О неотложных мерах по строительству вооруженных сил Украины», в котором предусматривалось формирование Военно-Морских сил Украины на базе Черноморского флота, т.е. речь шла фактически о передаче данного флота под юрисдикцию Украины. В ответ на это президент Б. Ельцин 7 апреля подписал указ «О переходе под юрисдикцию Российской Федерации Черноморского флота». Такие шаги вызвали серьезнейшее обострение ситуации в Севастополе, что могло привести к открытому конфликту между двумя странами.

Следует отметить, что Л. Кравчук не исключал в то время возможность военного решения вопроса о Черноморском флоте и провел даже по этому поводу совещание с министром обороны Украины К. Морозовым. Однако когда ему доложили, что «соотношение численности вооруженных сил Украины и России 1:7 в пользу России», он согласился на переговоры (23, с. 84-85). 9 апреля 1992 г. в чрезвычайно сложных условиях президенты Украины и России вынуждены были приостановить действие своих указов и начать переговоры.

Первая встреча государственных делегаций по переговорам о Черноморском флоте состоялась в Одессе 29-30 апреля 1992 г. На них некоторые представители украинской делегации объявили, что Украина претендует на «555 кораблей и судов Черноморского флота из 645, которые, по существующей тогда оценке украинской стороны, находились в составе флота» (там же, с. 103). В связи с тем, что украинская делегация не приняла ни одного из 11 принципов для ведения переговоров, представленных российскими участниками, наша делегация предложила, пишет Ю.В. Дубинин, ввести мораторий «на любые односторонние действия, осложняющие обстановку вокруг Черноморского флота, а также конкретные меры по осуществлению такого моратория» (там же, с. 105).

23 июня 1992 г. в Дагомысе делегации договорились передать Черноморский флот под совместное командование и до 1995 г. добиться его раздела. На следующей встрече 3 августа 1992 г. в Ялте они пришли к согласию по процедуре раздела флота.

Однако в июле 1993 г. Верховный Совет России принял решение признать Севастополь как базу российского флота и административную единицу Российской Федерации. Это способствовало значительному обострению политической ситуации в Крыму. В сентябре 1993 г. на встрече президентов двух стран в Массандре российская делегация неожиданно потребовала от Украины оплатить долги за потребленные энергоресурсы или зачесть их в качестве платежа за Черноморский флот, а за неделю до этого Россия сократила на 24% подачу газа в Украину. Тем не менее, 15 апреля 1994 г. в Москве президенты двух стран подписали соглашение о разделе Черноморского флота, в соответствии с которым Украина получала около 20% флота (164 судна).
21 апреля 1994 г. в Севастополе министрами обороны двух стран было в целом согласовано, как отмечает Ю.В. Дубинин, «конкретное распределение кораблей и судов между Россией и Украиной (164 корабля и судна ЧФ Украине – 18,3% и 699 кораблей и судов России – 81,7%)» (там же, с. 191-192). Однако не удалось договориться о месте базирования двух флотов. Украина считала, что Севастополь должен стать единым местом базирования украинского и российского флотов. Россия же настаивала на том, что Севастополь – база российского Черноморского флота. После этого украинская морская пехота захватила сооружения Черноморского флота в Одессе, а в мае 1994 г. на кораблях Черноморского флота, находившегося формально под единым командованием, начали поднимать российские андреевские флаги. Такой поворот событий потребовал еще одной встречи на высшем уровне, которая состоялась в Москве 17 июня 1994 г., где было принято решение ускорить процедуру раздела флота.

В связи с этим возникает вопрос об оценке деятельности руководства России в период крайне опасного обострения двусторонних отношений. Так, в интервью РИА Новости 25 апреля 2007 г. первый президент Украины Л. Кравчук, отметил, что Б. Ельцин в отличие от других руководителей Российского государства «отражает собой всю Россию» и «его взгляды могли бы повлиять на некоторых людей на Украине весьма положительно» (43).

В свою очередь украинский политолог В. Карасев 23 апреля 2007 г. заявил: «Современная Украина не может отрицательно оценивать деятельность Ельцина в истории российско-украинских отношений» (7). Президент России сделал все, отметил он, чтобы спорные и конфликтные вопросы между двумя странами «решались путем компромисса и дипломатического инструментария». Кроме того, он всячески стремился «поддерживать дружеские теплые отношения с руководством Украины – Кравчуком и Кучмой». Он много сделал также для подготовки и ратификации российско-украинского договора 1997 г. Как полагает В. Карасев, хотя «известное пожелание Ельцина российским чиновникам каждое утро думать об Украине» и содержало долю шутки, оно воочию демонстрирует «позитивное отношение Ельцина к Украине как государству и украинцам». По его мнению, благодаря «Ельцину и другим лидерам постсоветских государств удалось избежать югославского сценария и уберечь всех от балканизации постсоветского пространства» (там же).
В апреле 2010 г. Л. Кравчук дал интервью «Независимой газете», в котором он затронул и некоторые вопросы экономического сотрудничества двух стран. Он, в частности, сказал о своем предложении использовать в качестве переходной валюты рубль. Однако Б. Ельцин отверг это предложение (42). Касаясь построения равноправных отношений между двумя странами, он вспоминает, что после того, как ему удалось договориться с Ельциным о создании зоны свободной торговли, Россия через несколько дней предложила список своих товаров, подлежавших изъятию из данной зоны. Однако именно для Украины эти товары имели большое значение. Л. Кравчук дал такую, по-видимому, точную оценку двусторонних контактов периода 1991–1994 гг.: «...мы не умели договариваться». Он справедливо заключил, что Украина и Россия «должны научиться цивилизованным, демократическим, международным правилам отношения друг к другу» (там же).

Новый президент Украины Л. Кучма в течение десяти лет так и не смог четко определить приоритеты в политической и социально-экономической сферах. В области внешней политики он продолжал балансировать между Западом и Востоком, что непосредственно сказалось и на невозможности сформировать на Украине положительный образ России. Называя часто Россию в официальных выступлениях важным стратегическим партнером Украины, президент Л. Кучма в то же время указывал на различия, существовавшие между двумя странами, подчеркивая при этом, что любое копирование российского опыта неизбежно приведет к «вторичности» и «второсортности» Украины (40, с. 509). К этим различиям он относил прежде всего то, что Украина якобы сделала свой европейский выбор еще «в глубокой древности», а России «менее присуще чувство принадлежности к Европе» (там же, с. 510). Призывая в процессе украинской самоидентификации строго следовать формуле «Украина – не Россия» и провести четкую инвентаризацию «в головах и душах», Л. Кучма в то же время не предлагал путей и способов решения проблем, накопившихся в отношениях между двумя государствами, очевидно, надеясь на то, что Евросоюз поможет их решить (там же, с. 23-24). Такие высказывания президента Л. Кучмы о месте и роли России в современном мировом сообществе, несомненно, способствовали формированию в общественном мнении Украины образа России как евроазиатского государства, которому, в отличие от Украины, еще предстоит доказать свою приверженность и принадлежность к европейской цивилизации.
В 1992 г. «Россия потребовала, - пишет Л. Кучма, - чтобы мы платили ей за нефть и газ по мировым ценам». В то время это составляло 80-90 долл. за 1000 куб. м. газа, а в год Украина должна была выплачивать России 6,4 млрд. долл. По его мнению, это был ультиматум: «Или мы возвращаемся в Союз (а значит, ведем за собою большинство остальных бывших советских республик), или впадаем в коллапс». Кроме того, он считал, что такими действиями Россия спровоцировала начало поворота Украины на Запад. Как видим, Кучма сам себе противоречит, с одной стороны, утверждая, что от Запада украинские власти ждали не денег, а лишь поддержки независимости Украины, а с другой, признавая, что они мечтали тогда «о каких-то ста миллионах кредита, как о ста миллиардах» (39, с. 272).

В 1994 г. Украина накопила огромные долги за российский газ и стала, как вспоминает Л. Кучма, фактически банкротом. Если бы Россия желала этого, она добилась бы ее банкротства. Однако Россия хотела, чтобы за долги Украина отдала, указывает он, предприятия и, в первую очередь, стратегические (там же, с. 54).

В 1995 г. в результате реформы по либерализации цен стоимость газа, нефти и нефтепродуктов, которые Украина получала от России, повысилась примерно в 1000 раз. «Россия не стала играть с нами в рабоче-крестьянскую или славянскую солидарность», отмечает Л. Кучма, а продолжала действовать с позиций своих национальных интересов (там же, с. 63).

Правда, в интервью газете «Известия» в июле 2008 г. он подверг резкой критике политику «оранжевого» руководства Украины, подчеркнув, что только «Россия может позволить себе развиваться в том направлении, которое считает нужным» (32, с. 3). А зависимость Украины во многих областях является настолько очевидной, что «нам не с чем идти в Европу», - отметил он (там же). Жаль, что прозрение у экс-президента Л. Кучмы наступило так поздно. Ведь ошибки, допущенные в период его президентства, и способствовали приходу к власти «оранжевого» руководства, а также возникновению острого политического и социально-экономического кризиса в стране.

Необходимо отметить, что в сентябре 2002 г. известный украинский поэт и общественный деятель Д. Павличко, обосновывая необходимость разработки украинской национальной идеи, писал: «Из всех недостатков нашей государственной системы, она имеет несомненные достоинства, к которым относятся сохранение территориальной целостности, европейский выбор, подготовка к членству в НАТО, негативное отношение к российско-белорусскому союзу, аграрная реформа, рост внутреннего валового продукта» (65, с. 56). Как видим, из шести названных им достоинств, два фактически остаются в настоящее время приоритетными направлениями внешней политики Украины, возможность реализации которых практически исключается при доминирующем существовании положительного образа России в общественном сознании украинского населения.

В результате президентских выборов 2004 г., переросших в «оранжевую» революцию, к власти пришли политические силы во главе с В. Ющенко, которые уже твердо заявили о своем геополитическом выборе, ориентированном на Евросоюз и НАТО. При этом они не желали учитывать такие факторы, как тесные экономические связи украинских предприятий с предприятиями стран СНГ, энергетическую зависимость Украины, историко-культурные традиции и др. Все это привело к острым противоречиям между президентом В. Ющенко, с одной стороны, и «Партией регионов» во главе с В. Януковичем и рядом политических сил, - с другой.

Следует также отметить особую роль в осуществлении «оранжевой» революции и влияние на формирование общественного мнения в Украине таких организаций, как Национальный демократический институт США, Информационное агентство США, «Фридом Хаус», Институт «Открытое общество» Дж. Сороса и др. При их непосредственной финансовой помощи на Украине было создано около 900 местных неправительственных организаций, которые приняли, пишет Э. Попов, активное участие в подготовке и проведении «оранжевой» революции (71, с. 97). В свою очередь российский политолог С. Марков считает, что в настоящее время на Украине действуют 2800 неправительственных организаций (35, с. 7). Э. Попов предупреждает, что, обеспечив победу «оранжевой» революции, украинские неправительственные организации стали заниматься экспортом «идей и технологий государственного переворота в сопредельные с Украиной страны, - прежде всего, в Белоруссию и Россию (в меньшей степени, в Азербайджан)» (71, с. 99). Касаясь деятельности 5-миллионной украинской общины в России и украинских неправительственных организаций, автор указывает, что «Украина, являя собой огромную зону нестабильности, активно поддерживаемая Западом, будет экспортировать “стратегическую нестабильность”» в Российскую Федерацию (там же, с. 103).

Данную точку зрения поддерживает и С. Мирзоев. Он отмечает огромное влияние США на политику современного руководства Украины, подчеркивая при этом, что «многообразие текущих событий укладывается в описание двух трендов: отрыв во всех аспектах Украины от России и формирование новой, вполне поддающейся внешнему управлению украинской политической системы» (54, с. 121-122). Естественно, что в такой ситуации влияние внешнего фактора на изменение образа России в общественном сознании Украины в тот период играло большую роль.

Проблема европейского выбора Украины особенно активно выдвинулась на первый план в последние годы президентства В. Ющенко. 22 февраля 2008 г. в интервью обозревателю газеты «Время новостей», он подчеркивал, что вступление Украины в НАТО обусловлено необходимостью гарантировать ей «суверенитет и сохранение национальной целостности» и «не несет ни одной угрозы России» (10, с. 2).

Однако еще в январе 2008 г. президент В. Ющенко, премьер-министр Ю. Тимошенко и спикер Верховной рады А. Яценюк направили генеральному секретарю НАТО письменное обращение с просьбой рассмотреть вопрос о присоединении Украины к Плану действий по членству в Североатлантическом альянсе на саммите в Бухаресте. О своем отношении к вступлению страны в НАТО высказался 1 марта 2008 г. на 2-м съезде Советов Украины и лидер оппозиционной Партии регионов, бывший премьер-министр В. Янукович. Его заявление о переходе партии к массовым акциям протеста, направленных против вступления Украины в НАТО, вызвало неоднозначную реакцию украинских экспертов. Так, директор Института глобальных стратегий В. Карасев подчеркнул, что «это означает выведение парламентского кризиса на улицу и создание дополнительно еще и общеполитического кризиса» (29). Правда, уже через несколько дней в интервью газете «Известия» тональность высказываний В. Януковича несколько изменилась. На вопрос о вступлении Украины в НАТО он ответил, что «нужно помнить о добрососедстве с Россией», а также о необходимости достижения «понимания в обществе» (14).

В первые годы после победы «оранжевой» революции возникло противостояние между В. Ющенко и В. Януковичем в средствах массовой информации Украины как борьба «двух путей развития Украины» (88, с. 97). Однако ослабление требований В. Януковича об установлении особых отношений с Россией, о нейтральном статусе Украины и сохранении русского языка, а также его позиция по выводу страны из кризиса, по мнению экспертов, «сейчас вызывает куда большие симпатии у ЕС, чем экстремизм президента и его команды рейдеров» (там же, с. 98).

7 августа 2007 г. В. Ющенко, выступая на съезде партийного блока Наша Украина – Народная самооборона (НУНС) накануне досрочных парламентских выборов, заявил: «Одна нация – один язык – одна церковь». Провозглашение такого лозунга должно было консолидировать украинскую нацию. Но это привело, как известно, к расколу в обществе, а сам автор данного высказывания потерпел позорное поражение на очередных президентских выборах.
Учитывая сложную внутриполитическую ситуацию, премьер-министр Украины Ю. Тимошенко отмечала, что Украине необходимо проводить широкую разъяснительную работу о преимуществах участия страны в НАТО. Об этом она заявила на конференции «Украина – ЕС» в Брюсселе 10 марта 2008 г. В связи с этим правительство Украины «предусмотрело значительное финансирование информационной кампании относительно принципов и задач коллективной безопасности в мире», и руководство страны, по словам Ю. Тимошенко, «должно проводить серьезную информационную работу относительно освещения отношений Украины с Альянсом» (80). А это неизбежно приводило к попыткам переубедить большую часть населения Украины, выступавшую за интеграцию со странами СНГ и в первую очередь с Россией. И для этого необходимо было скорректировать образ России, который складывался в течение общей многовековой истории в общественном сознании населения Украины.

Социологические опросы, проводимые на Украине, свидетельствуют о неоднозначном отношении к данному геополитическому выбору. Так, генеральный директор «ФОМ-Украина» А. Бухалов сообщил 11 марта 2008 г., что 62,3% украинцев одобряют идею проведения референдума о вступлении страны в НАТО. При этом «письмо генеральному секретарю НАТО Яапу де Хооп Схефферу о присоединении Украины к ПДЧ, подписанное президентом Виктором Ющенко, премьером Юлией Тимошенко и главой парламента Арсением Яценюком, население Украины в целом не одобрило». Кроме того, данное письмо послужило тому, что 43,3% опрошенных стали хуже относиться к В. Ющенко, 42% - к Ю. Тимошенко и 41,2% - к А. Яценюку. И только около 10% населения страны поддержали данное письмо. В то же время письмо руководителя Партии регионов В. Януковича генеральному секретарю НАТО с просьбой не рассматривать вопрос о присоединении Украины к Плану действий по членству в НАТО одобрило 47,5% украинцев (46).

Кроме того, и выступления некоторых бывших государственных деятелей западных стран непосредственно способствовали активизации дискуссий по вопросу вступления Украины в НАТО и подталкивали ее руководство на скорейшее принятие соответствующего решения. Так, бывший помощник президента США Дж. Картера по национальной безопасности З. Бжезинский на 8-м Круглом столе, посвященном проблемам государственного развития Украины, издевательски заявил, что «Украина должна сказать своему младшему брату – России, чтобы та училась у нее политической культуре». Заметив насмешки слушателей, он пояснил, что Россия «в действительности младший брат Украины для тех, кто знает историю» (5, с. 15), чем сам, безусловно, продемонстрировал слабое знание истории Древней Руси. Обосновывая жизненную необходимость для Украины европейского выбора, З. Бжезинский указывал, что «поскольку Украина двигается к Европе, империалистическая возможность для России закрывается навсегда, и Россия тогда будет иметь лишь одну возможность – последовать примеру своего старшего брата» (там же). Другими словами, американский эксперт без учета особенностей внутриполитической ситуации на Украине вполне серьезно предлагает ей не только преподать урок России, но и показать ей перспективный путь движения на Запад. Это фактически подтверждает и Ю.К. Козлов, подчеркивающий, что «власти Украины на протяжении длительного времени ведут враждебную политику в отношении России, за счет России в соответствии с известными рекомендациями З. Бжезинского» (3, с. 16). З. Бжезинский считает, что руководство России представлено преимущественно выходцами из КГБ и занимает враждебную позицию по отношению к «настоящей демократии в Украине». По его мнению, в условиях «реальной демократии в Украине в дальнейшем больше россиян считали бы путинский режим анахронизмом» (4, с. 83). Окружающий Россию «демократический геополитический плюрализм» неминуемо подтолкнет ее, подчеркивает З. Бжезинский, «на решительный разрыв с авторитарной и шовинистической традицией, которая до сих пор господствует в мировоззрении московской политической элиты» (там же, с. 87). Это является ярким примером влияния внешних факторов на формирование негативного образа России в Украине.
Здесь следовало бы вспомнить пресс-конференцию президента Украины В. Ющенко и президента РФ В. Путина, которая состоялась 12 февраля 2008 г. в Москве после завершения двусторонних переговоров. На ней В. Путин подчеркнул: «Россия и Украина – крупнейшие и важнейшие друг для друга партнеры. И, считаю, мы должны делать все для того, чтобы это партнерство без всяких оговорок носило стратегический характер, способствовало росту благосостояния наших граждан, а практическое взаимодействие неизменно опиралось на принципы добрососедства, прагматизма и взаимовыгодного сотрудничества» (30). Главным результатом этих переговоров, по мнению В. Ющенко, было то, что удалось «запустить механизм государственной комиссии Путин-Ющенко, которая дает возможность через план действий 2008 года дать ответ по существу на два-три десятка самых сложных вопросов, которые возникают в практике наших отношений» (там же).

Особую озабоченность вызывает и то, что в развитии украинско-российских отношений остается ряд сложных проблем, которые не удалось решить Украине и России в предшествующие годы. О попытках успешного их решения говорится в «Плане действий Украина – Россия до 2009 года (первоочередные задачи в двусторонних отношениях)» (69), утвержденном президентами двух государств 12 февраля 2008 г.

Что касается результатов бухарестского саммита глав государств-членов НАТО, то В. Ющенко достаточно оригинально интерпретировал достигнутые на нем решения. Так, несмотря на то, что руководители государств Североатлантического блока в Бухаресте приняли решение перенести рассмотрение вопроса о включении Украины в План действий по членству (ПДЧ) в НАТО на декабрь 2008 г. президент Украины В. Ющенко 4 апреля 2008 г. на совместной с генеральным секретарем НАТО пресс-конференции заявил: «Мы получили вчера сильный и ясный текст относительно украинской перспективы в НАТО». Рассматривая такое решение как достижение победы, он подчеркнул, что «ни одна из стран-членов НАТО не выступила против украинской перспективы в этой организации, и ни одна не дала негативной оценки нашей заявки на ПДЧ» (11).

Настойчивые попытки В. Ющенко добиться признания голода 1932-1933 гг., поразившего кроме Украины и значительные территории РСФСР, геноцидом украинского народа направлены также на создание отрицательного образа России. Президент Украины все чаще стремился найти поддержку в данном вопросе у лидеров других государств. Очередная такая попытка была предпринята в июле 2008 г. в ходе визита в Киев канцлера Германии А. Меркель. Однако, отказавшись от посещения мемориала жертвам голодомора 1932-1933 гг., она «подтвердила, что в этом щекотливом вопросе Германия поддерживает позицию России и не признает голодомор геноцидом украинского народа» (52).

Получив от В. Ющенко приглашение на эти мероприятия, президент России Д. Медведев 14 ноября 2008 г. отказался от участия в них, убедительно аргументировав свою позицию. Он, в частности, заявил, что «в последние годы эта тема наряду с настойчивыми попытками получить приглашение в “подготовительный класс” НАТО, сделана чуть ли не центральным элементом украинской внешней политики» (50). Д. Медведев подчеркнул, что голод 1932-1933 гг. в СССР «не был направлен на уничтожение какой-либо нации» и стал возможным в результате «засухи и проводившихся в отношении всей страны, а не одной только Украины, насильственной коллективизации и раскулачивания» (там же). Указывая на общий характер разыгравшейся в начале 30-х годов трагедии, он заявил: разговоры «о каких-либо “качественных отличиях” голода на Украине от голода в России и других регионах СССР, на наш взгляд, просто циничны и аморальны». В то же время президент РФ со своей стороны подтвердил «искренний настрой на формирование позитивной атмосферы сотрудничества в гуманитарной сфере, на его наполнение понятными для граждан конкретными делами на благо традиционно дружественных связей между нашими странами и народами» (там же).

Другим серьезным шагом, направленным против России, была попытка В. Ющенко добиться от Константинопольского патриарха Варфоломея I в дни празднования 1020-летия Крещения Руси согласия признать создание украинской поместной церкви, узаконив таким образом раскол в епархиях Русской Православной Церкви, произошедший на Украине не без помощи ее высшего политического руководства. Несмотря на явное вмешательство государственных деятелей Украины в церковные дела предстоятели двух церквей – Варфоломей I и Алексий II – оказались мудрее политиков. Они высказали уверенность в том, что конфликты необходимо решать в «каноническом поле» в соответствии с законами, «которые давным-давно, задолго до появления у украинских властей желания быть чрезвычайно суверенными, установились в самом православии» (75). Константинопольский патриарх, в частности, заявил: «Мой призыв ко всем участникам противостояния – искренне делайте все для укрепления мира и единства» (64).

До абсурда была доведена и проблема запретов на использование русского языка на Украине. После введения запрета на его применение в государственных учреждениях, на телевидении и радио, на предприятиях, в вузах и школах, в годы президентства В. Ющенко предпринималась даже попытка осуществить украинизацию тюрем. Так, украинская праворадикальная партия «Братство» предложила властям предоставлять право условно-досрочного освобождения только заключенным, выучившим гимн Украины и украинские песни, а также успешно сдавшим экзамен на знание украинского языка и литературы. Кроме того, эта партия предлагала «ввести в Уголовный кодекс понятие “ссылка”, чтобы отправлять западных украинцев в Крым для украинизации полуострова, а преступников с Донбасса селить в Закарпатье», где их должны были научить «на правильном языке родину любить» (9).

Визит 15 апреля 2008 г. министра иностранных дел Украины В. Огрызко в Москву показал, что решить острые проблемы двусторонних отношений не удалось. К тому же, в соответствии с информационным сообщением МИД Украины, стало известно, что российской стороне был передан «меморандум, в котором четко обозначены этапы и порядок вывода до 28 мая 2017 года войсковых формирований Черноморского флота Российской Федерации с мест его временной дислокации на территории Украины» (85). Большим откровением явилось высказывание по поводу данного меморандума главы комитета по социальной политике и труду Верховной рады Украины В. Хара. Он, в частности, отметил: «Руководство Украины считает, что страна уже определилась с интеграционным выбором, и надеется, что Украину и без ПДЧ примут в НАТО. Сегодня для этого зачищается правовое и информационное поле» (там же). Логику шагов, предпринимаемых украинским МИД, объяснил директор Института политического анализа и международных исследований (г. Киев) С. Толстов. По его мнению, «Киеву требуются безусловные гарантии, которые он предъявит альянсу в доказательство того, что у России не будет перспективы оставаться хозяином Севастопольской бухты после 2017 года» (там же).

Однако заметное обострение внутриполитического кризиса на Украине и демарши ее руководителей, часто ущемлявшие интересы России, не вселяли чувства оптимизма в обозримом будущем. А полная «зачистка правового и информационного поля» в Украине, о чем мечтали ее «оранжевые» руководители, невозможна была без трансформации образа России, рассматривавшейся ранее как братское, дружественное государство и надежный стратегический партнер, в образ врага. Только в таком случае можно было добиться необходимых результатов в ходе социологических опросов и референдума по вопросу вступления Украины в НАТО.
Нынешний председатель Верховной Рады Украины В. Литвин в последние годы неоднократно менял свою позицию относительно политической ситуации в стране. Так, 19 апреля 2007 г. он заявил, что кризис явился результатом противостояния «между США и Россией, которое прошло как раз на границе Украины» (45). Но уже 3 апреля 2009 г. он вынужден был признать, что блокирование работы Верховной Рады, вывод людей на митинги представителями власти и политиками являются ни чем иным как «прикрытием бездарности своей политики, не выполнением ни одного из главных обязательств, включая такие чувствительные темы, как язык и НАТО, отношения с Россией» (28). Кроме того, он предостерег действовавших в то время «власть и политиков от продолжения циничной практики обустройства страны под себя, получения полного контроля над ней, в том числе через нагнетание враждебности и политических войн» (там же).
Значительный интерес представляют и оценки студентов двух стран относительно деятельности глав государств, действовавших в период опроса. Так, украинские студенты считают, что им импонирует в В.А. Ющенко «порядочность», «желание вести Украину демократическим путем», «улучшение имиджа страны на международном уровне», «желание войти в Евросоюз». В то же время им не нравится в В.А. Ющенко «недостаточная решительность», «непоследовательность», «равнодушие к экономическим проблемам», «раскол в стране, к которому привела его политика» (76, с. 84).

В деятельности В.В. Путина украинским студентам импонировало то, что он «объединил нацию», «навел порядок в государстве», «отстаивает интересы России», «обладает властью и личным авторитетом». Не нравилось в политике российского президента «вмешательство в жизнь Украины», «авторитарная власть», «жесткость», «малая озабоченность жизнью собственных граждан» (там же).

Авторы особо выделяют то, что «среди молодежи обеих стран доминирует средний уровень удовлетворенности деятельностью глав государств: в России 58% опрошенных, на Украине 50% оценивали деятельность В.В. Путина и В.А. Ющенко как среднюю по эффективности» (там же).

Таким образом, высшие государственные деятели Украины обозначили в 2004-2009 гг. геополитический выбор для своей страны, заключавшийся во вступлении Украины в ближайшем будущем в Евросоюз и НАТО, избрав единственный верный, по их мнению, путь «в ЕС через НАТО». Поэтому они стремились выполнить все условия, необходимые для вступления в Североатлантический альянс. Их совсем не смущало то, что при этом неизбежно должны были нарушаться отдельные статьи украинских основополагающих законодательных актов, а также действующих договоров и соглашений с РФ. Здесь им следовало бы прислушаться к мнению академика НАН Украины И.М. Дзюбы, достаточно корректно указывавшего, что с точки зрения стратегического положения Украины между Востоком и Западом, между Югом и Севером, а также исторического опыта «усвоения и объединения разных культурных традиций выпадет новая роль обеспечения им симбиоза – то есть, не сама по себе выпадет, а может быть достигнута благодаря ответственной политической и культурной воле, соответствующему интеллектуальному труду» (22, с. 31).
Несмотря на массовые протесты населения и требования оппозиционных партий провести по вопросу вступления в НАТО референдум, «оранжевые» руководители Украины не желали прислушиваться к мнению большинства граждан страны, которые согласно самым разнообразным и независимым социологическим опросам высказывались против. Они не считали также необходимым прислушиваться к рекомендациям авторитетных экспертов и ученых, которые предостерегали, что реализация такого геополитического выбора может привести к непредсказуемым последствиям. Для того чтобы убедить большинство своего населения они пытались представить Россию в качестве потенциальной внешней угрозы.

Руководители Украины достаточно резко реагировали на рациональные советы российских коллег и ученых, квалифицируя их часто как проявление имперских амбиций. Поэтому любые неофициально высказанные российскими государственными и политическими деятелями суждения воспринимались на Украине очень болезненно и квалифицировались как попытки вмешательства во внутренние дела государства. Примером этого может служить скандал, возникший в связи с пересказанной российскими СМИ фразой, в которой якобы В. Путин во время закрытой встречи с Дж. Бушем в апреле 2008 г. в Сочи «поставил под сомнение существование Украины как государства» (34, с. 1). Обострению скандала способствовало и выступление министра иностранных дел РФ С. Лаврова в эфире радиостанции «Эхо Москвы», заявившего: мы сделаем все, чтобы не допустить принятия Украины и Грузии в НАТО. А последовавшее затем, 11 апреля 2008 г., заявление начальника Генерального штаба Вооруженных сил РФ Ю. Балуевского, обещавшего в случае вступления Киева и Тбилиси в НАТО принять «не только военные меры», но и «меры иного характера», еще более обострило ситуацию.

Следует отметить, что выраженный в таких формах протест России против вступления Украины в НАТО привел к обратному эффекту: многие украинцы стали смотреть на Североатлантический альянс как на способ защитить свою государственность. По мнению руководителя украинского исследовательского центра «София» А. Ермолаева, «неожиданно появившийся “внешний враг” сплотил граждан и представителей власти Украины, которые были разделены на два лагеря со времен «оранжевой» революции 2004 года» (там же, с. 8).

Примерно такую же точку зрения высказал и руководитель Центра политических исследований и конфликтологии (г. Киев) М. Погребинский, отметив при этом, что если Россия «высказывает резкие протесты, а тем более в форме, которую при желании можно трактовать как угрозы» сторонников вступления Украины в альянс легче убедить в том, что в НАТО «надо не просто идти, а бежать сломя голову, ибо – Россия угрожает». Бурную реакцию вызывали и выступления мэра Москвы Ю.М. Лужкова, в которых он затрагивал проблемы легитимности передачи Крыма Украине в 1954 г., а также статуса Севастополя и базы Черноморского флота России. М. Погребинский искренне сожалеет о том, что решение острых проблем двусторонних отношений откладывалось часто “на потом” и совершенно справедливо вопрошает: «Что мешало России еще пять лет тому назад (Путин уже достаточно укрепился, а газ мы получали по 50 долл. за тыс. куб. м) выработать внятную политику по отношению к Украине? Предложить привлекательные для элиты интеграционные инициативы?...» (72). Он считает, что перенос решения вопроса о включении Украины в План действий по членству в НАТО на декабрь 2008 г. выгоден В. Ющенко и его сторонникам. Теперь для того, чтобы удержать тему НАТО в повестке дня, подчеркивает М. Погребинский, будут оправданными «нагнетание напряженности с Россией, ужесточение войны с русским языком, историей и т.п.» (там же). Следует согласиться с мнением народного депутата Украины, одного из лидеров Партии регионов В. Богуслаева, считающего, что руководителям двух стран «нужна политическая воля». По его мнению, в настоящее время «украинское руководство – одержимо русофобией, российское – газодолларами» (31).

Серьезной проверкой политической зрелости для руководителей Украины стала агрессия Грузии против Южной Осетии, которую они рассматривают как внутреннее дело Грузии, наводящей порядок на своей территории. Следует заметить, что в предшествовавшие агрессии месяцы Украина поставила Грузии значительные партии военной техники, вооружений и боеприпасов. Президент Ющенко всецело поддержал агрессивные действия Грузии. Кроме того, 13 августа 2008 г. он издал указ, в соответствии с которым предлагал ввести ограничения на передвижения кораблей Черноморского флота, нарушив таким образом положения действующего «Договора о дружбе, сотрудничестве и партнерстве между Российской Федерацией и Украиной» 1997 г. Это вызвало достаточно жесткую реакцию президента России Д. Медведева. Он, в частности, подчеркнул: «Черноморский флот РФ будет в зоне специального, особого внимания, и пусть нам не указывают, как нам себя вести. Мы будем действовать в соответствии с международными соглашениями и директивами, выданными мною как главнокомандующим» (51).

В то время премьер-министр Украины Ю. Тимошенко заняла особую позицию в данном вопросе. В связи с чем в высшем руководстве страны дошло до того, что ее обвинили в предательстве интересов Украины. Так, заместитель главы секретариата президента А. Кислинский подчеркнул, что «Россия готова поддержать Тимошенко за ее пассивную позицию в конфликте с Грузией» (92). Кроме того, сторонники президента Ющенко считают, что после создания в Верховной раде коалиции Ю. Тимошенко с В. Януковичем состоится окончательное оформление «прокремлевского большинства Партии регионов и БЮТ» (81). К тому же, лидер партии «Наша Украина» В. Кириленко пугает общественность тем, что Партия регионов и Блок Юлии Тимошенко «будут изменять украинскую Конституцию лишь с одной целью – забрать полномочия у президента во внешней и внутренней политике в угоду Кремлю» (там же). Как видим, такие необоснованные высказывания только усиливают противоречия внутри украинской политической элиты и способствуют формированию у определенной части электората негативного образа России.

В тот период в достаточно провокационной форме прозвучал вопрос, на который не удалось найти ответ: готовы ли президент и украинское руководство «отвечать за потерю Крыма и возникновение военного конфликта с РФ на территории Украины по аналогии с Грузией, а также обострения региональных противоречий в Украине, настаивая на присоединении к ПДЧ в НАТО?» (там же). Такая постановка вопроса, хотя и могла урезонить горячие головы некоторых украинских политиков, тем не менее внесла свой вклад в формирование образа России как врага. На эти провокационные рассуждения бывший премьер-министр Украины В. Янукович ответил, фактически повторив слова В. Путина: «Только в страшном сне может привидеться, что украинцы и россияне идут друг против друга». В то же время он вынужден был признать наличие попыток «разжигания вражды» (12, с. 1).

Следует отметить, что Ю. Тимошенко в зависимости от менявшейся политической ситуации трансформировала и свои высказывания относительно России. Так, в декабре 2004 г. она предложила «распространить оранжевое движение за пределы Украины», намекая на то, что «на Красной площади в Москве уже были замечены автомобили с оранжевыми ленточками» (61). Удивляет то, что Ю. Тимошенко, проявила свое незнание, открыв таким заявлением автомобильное движение по Красной площади.
В 2007 г. Ю. Тимошенко говорила о том, что приоритетами государственной власти в России являются «не демократия и права человека, а порядок …и восстановление международного влияния страны». Она называет «экспансионизм» и «имперские амбиции» России главными факторами, препятствующими «развитию ее равноправного партнерства с Украиной». Накануне парламентских выборов 5 мая 2007 г. в условиях острой политической борьбы с «пророссийским», по мнению Ю. Тимошенко, премьер-министром В. Януковичем, она писала в американской «Foreign Affairs» о «надвигающейся новой «холодной войне» - на сей раз против усилившейся путинской России» и подчеркивала, что Западу необходимо спасать Украину от России. Кроме того, она призывала Запад прилагать усилия для создания противовесов «российскому экспансионизму, а не делать ставку исключительно на продвижение внутренних реформ в стране» (там же).

Однако в преддверии президентских выборов в 2009 г. подобные жесткие высказывания в отношении России со стороны Ю. Тимошенко уже не звучали. В то же время после отставки с поста премьер-министра вновь появились ее высказывания, направленные против экспансии России на Украине. Ю. Тимошенко стала достаточно резко критиковать такие новые российско-украинские проекты, как создание совместного авиационного предприятия, слияние «Газпрома» и «Нафтогаза», продление аренды базы Черноморского флота в Крыму, продажу российским предпринимателям пакета акций «Лугансктепловоз». 9 июля 2010 г. в интервью Би-би-си она назвала эти проекты «поглощением», которое приведет к созданию «совместных предприятий между Россией и Украиной по всем ключевым направлениям развития нашего государства». По ее мнению, в результате реализации данных проектов украинская «собственность будет попросту растворена в бескрайних просторах России» (там же).
Украинские политики и политологи высказывали также опасения о том, что Украина будет втянута в конфликт между Россией и Грузией. Так, руководитель Коммунистической партии Украины П. Симоненко подчеркивал: «Мы должны осознавать, что любые попытки США втянуть нас в так называемые миротворческие операции, особенно если это происходит на территории Европы и бывшего СССР, это не просто попытка нашими руками реализовать свои неоколониалистические планы, это опасность для нашей территориальной целостности» (84). Бывший президент Украины Л. Кучма отмечал, «что украинская власть, запутавшись в интересах двух стратегических партнеров, попала в патовую ситуацию: она не может поддержать ни одну из сторон без ущерба для собственных интересов» (там же). Эту точку зрения фактически поддерживает и руководитель политологического центра «София» А. Ермолаев, который полагает, «что Украина должна занять в этом вопросе нейтральную позицию» (там же).

Как прямое предостережение украинскому руководству прозвучало в статье «НАТО или Россия?», опубликованной 22 сентября 2008 г. в центральной газете «Украинская правда», в которой указывается: «Не имеют право украинские политики настаивать на присоединении к НАТО, не имея гарантий от потенциальной угрозы со стороны России» (60).

В целом многие украинские политики, предприниматели и средства массовой информации считают, пишет председатель Комитета по делам СНГ Совета Федерации Федерального Собрания РФ В. Густов, что приверженность украинского президента к европейской интеграции «подразумевает не столько стремление к модернизации политической системы и экономики страны, сколько к реализации “мечты В. Ющенко” об “Украине без России”» (20).

Послание президента России Д. Медведева В. Ющенко от 11 августа 2009 г., в котором он подверг критике внешнеполитический курс В. Ющенко и сообщил о решении отложить приезд нового российского посла в Киев, вызвало неоднозначные отклики среди украинских политиков. Так, В. Янукович сказал: «Первое, что мы сделаем, придя к власти, - возродим нормальные, добрососедские, равноправные и взаимовыгодные отношения с нашим стратегическим партнером Россией» (87). Однако В. Ющенко так и не отреагировал на выступление Д. Медведева. Ю. Тимошенко также не прокомментировала это событие. Как пояснил депутат от фракции БЮТ И. Грынив, Ю. Тимошенко как глава правительства, прежде всего, занимается вопросами исполнительной власти. «Пока они болтают – она работает», - заявил он. При этом депутат отметил также, что послание Д. Медведева В. Ющенко в БЮТ считают провокацией, которую власти России якобы устроили, чтобы «переформатировать образ врага» (там же).

Объединение «Свобода», представляющее украинских националистов, также негативно отозвалось о послании президента РФ. По мнению «Свободы», Россия готовится к полномасштабному наступлению на Украину «с целью ликвидировать украинское государство», а украинское руководство недостаточно финансирует свою армию «на фоне прямых угроз военной агрессии со стороны Москвы» (там же).

Один из кандидатов на пост президента Украины А. Яценюк «поровну разделил ответственность между Россией и Украиной за дипломатический хаос, однако предостерег Москву от попыток вмешаться в предвыборную борьбу на Украине» (там же).

Депутат от партии «Наша Украина» А. Парубий отметил, что «очередная информационная атака» на Украину связана с попытками Кремля привести к власти в этой стране лояльных себе людей. Глава секретариата В. Ющенко В. Ульянченко обвинила Россию в «антиукраинском зомбировании» (там же).
В то же время, комментируя журналистам это заявление, заместитель главы администрации президента России А. Громов сказал, что в послании представлена «спокойная, выверенная констатация факта к каким результатам в российско-украинских отношениях привела политика нынешнего президента Украины» (49). Относительно заявления В. Ульянченко о том, что послание Д. Медведева является «агрессивным» и адресовано не В. Ющенко, а всему украинскому народу, А. Громов подчеркнул, что «это послание направлено именно в его адрес», а Д. Медведев испытывает «исключительно уважительное, теплое, братское» отношение к украинскому народу и государству (там же).

В формировании образа страны большую роль, несомненно, играют ее лидеры. Так, В. Путин ассоциируется на Украине «в основном с негативными новостями (скупка российскими компаниями украинской собственности, в целом – этап негатива в отношениях). В то же время Д. Медведев – «с позитивными новостями («перезагрузка» отношений, ряд новых инициатив, встреча с киевскими студентами и проч.)». При этом признается, что В. Путин «с его непременным образом сильного и жесткого властителя» легко бы выиграл на выборах украинского президента «и у Тимошенко, и у Януковича» (18).

Большой вклад в развитие двусторонних отношений вносит и Патриарх Кирилл, много сделавший для разрушения стереотипа «о москвофобии жителей Западной Украины». Об этом ярко свидетельствовали «массовые митинги во время визита Предстоятеля РПЦ на Западную Украину в 2009 году» (там же).

Положение в общественном мнении политических лидеров Украины представляется следующим: «Янукович продолжает ассоциироваться с позитивным украинским пророссийством, а Тимошенко – с остатками националистических “оранжевых” сил» (там же).

Тем не менее, трудно не согласиться с известным политологом, деканом Высшей школы телевидения МГУ В. Третьяковым, который подчеркнул, что, проявляя лояльность к украинским властям за годы президентства Л. Кравчука, Л. Кучмы и В. Ющенко, «Россия получила от Украины: постоянную и целенаправленную дерусификацию и фактическое попрание прав русских на Украине; постоянно ведущиеся как внутри самой Украины, так и на международной арене антироссийскую и антирусскую пропаганду и политику; планомерно реализуемый проект превращения Черного моря во внутреннее озеро НАТО и США с максимальным вытеснением отсюда России» (83).

Определенный интерес для понимания данной проблемы представляют и высказывания политологов и политиков, принявших участие в Международном экспертно-политическом форуме «Форос-2008». Так, первый вице-спикер Крымского парламента С. Цеков отметил, что основной причиной ухудшения российско-украинских отношений является «антироссийская и даже русофобская политика органов госвласти Украины» (35, с. 7). Он считает, что на протяжении 17 лет независимости «Россия руководствовалась принципом пряника» и теперь она «должна очень жестко выступать со своих позиций», что лишь «при таком подходе появится почва для дружбы» (там же).

Председатель Луганского областного совета В. Голенко подчеркивал, что «на Украине вся гуманитарная политика направлена на создание образа врага в лице России» (там же). Обосновывая свое утверждение, он приводит примеры препятствий, создаваемых центральными властями при попытке местных органов власти ввести в некоторых областях Украины русский язык как региональный, а также настойчивое навязывание трактовки голода 1932-1933 гг. как геноцида украинского народа.

Такая противоречивая политика президента В. Ющенко привела к тому, что в феврале 2010 г. на очередных президентских выборах победу одержал В. Янукович. Уже первые его заявления и действия давали основания надеяться, что «похолодание» в украинско-российских отношениях будет окончательно преодолено. Так, 5 марта 2010 г. в Москве в совместном заявлении президентов двух государств Д. Медведева и В. Януковича указывалось: «Российская Федерация и Украина будут всемерно развивать торгово-экономическое, инвестиционное и иное взаимодействие, поддерживать и поощрять кооперационные связи, создавать максимально благоприятные условия для объединения потенциалов двух стран в таких отраслях, как современный топливно-энергетический комплекс, космос, авиастроение, атомная энергетика, нанотехнологии, военно-техническое сотрудничество, транспорт, информационно-коммуникационные технологии и других» (78).

После этого последовали конкретные шаги, нашедшие воплощение в соответствующих соглашениях. Так, 21 апреля 2010 г. Д. Медведев и В. Янукович подписали в Харькове соглашение о продлении базирования Черноморского флота РФ в Крыму до 2042 г. и получении Украиной существенной скидки на российский газ. Это событие украинский президент особо отметил на пресс-конференции по итогам переговоров. «В ближайшие 10 лет Украина получит реальный, - подчеркнул он, - инвестиционный ресурс – помощь газом в размере 40 млрд. долларов, 4 млрд. долларов в год» (16, с. 2).

К тому же, в ходе визита 17-18 мая 2010 г. Д. Медведева в Киев был подписан солидный пакет соглашений: о демаркации российско-украинской границы, о сотрудничестве в сфере использования и развития навигационной спутниковой системы ГЛОНАСС, о межбанковском сотрудничестве между Укрэксимбанком и банком ВТБ, о первоочередных мерах по развитию научно-образовательного сотрудничества на 2010–2012 гг., а также Программа сотрудничества между Министерством культуры и туризма Украины и Министерством культуры РФ на 2010–2014 гг.

В принятом Верховной Радой 1 июля и утвержденном президентом Украины В. Януковичем 15 июля 2010 г. законе «Об основах внутренней и внешней политики» провозглашалась внеблоковость Украины, что фактически означает ее отказ от вступления в НАТО. В статье 11, в частности, указывается: «Украина как европейская внеблоковая держава проводит открытую внешнюю политику и стремится к сотрудничеству со всеми заинтересованными партнерами, избегая зависимости от отдельных государств, групп государств и международных структур» (25). В то же время в законе подчеркивается, что, поддерживая политику внеблоковости, Украина будет продолжать конструктивное партнерство с НАТО и другими военно-политическими блоками в вопросах, представляющих взаимный интерес. Важной целью ее внешней политики является также «обеспечение интеграции Украины в европейское политическое, экономическое, правовое пространство» и вступление в Европейский Союз (там же). Налицо существенный прогресс по сравнению с внешнеполитической стратегией Украины предшествующего периода.

Однако несколько настораживают высказывания В. Януковича по поводу европейской интеграции, сделанные в ходе его первого зарубежного визита в Брюссель в качестве президента Украины. Кроме того, 18 июня 2010 г. в интервью представителям Берлинского пресс-клуба он заявил: «Президент, правительство, парламентская коалиция вместе будут проводить политику евроинтеграции Украины» (13). В первую очередь, необходимо решить, считает он, три основных вопроса: заключение соглашения о безвизовом режиме, создание зоны свободной торговли и предоставление Украине статуса ассоциированного члена ЕС (там же). И здесь возникает вопрос: насколько можно сочетать такую политику с экономической и политической интеграцией Украины с Россией и другими странами СНГ? Продолжать тактику Л. Кучмы «шаг в сторону России, два в сторону Запада» бесперспективно. Ведь опыт такого балансирования между Западом и Россией в начале XXI в. привел, как известно, к серьезному внутриполитическому кризису в стране и к «оранжевой» революции.

Таким образом, государственные деятели и политики двух стран вносят заметный вклад в формирование образа России в Украине, широко используя при этом трибуны международных организаций, национальные средства массовой информации. Опираясь часто на известные исторические факты и события, они интерпретируют их в соответствии с общественной обстановкой и политической конъюнктурой.
Роль СМИ в формировании образа России и Украины в общественном мнении двух стран
Средства массовой информации вносят свой вклад в формирование образа России и Украины, нередко обостряя или искажая проблемы, возникающие в двусторонних отношениях. В последние годы все более заметную роль в этом процессе играет телевидение.

И.А. Снежкова, Н.П. Москаленко и Е.Ю. Чебанюк, касаясь роли телевидения в формировании образа России и Украины, отмечают, что «43% русских респондентов ответили, что российское телевидение создает отрицательный образ России; только 34% видят в телевизионной информации положительный образ страны. Опросы российских студентов показали, что для 54% из них «Украина подается в российских СМИ в негативном ключе, и только 18% согласились с ее положительным образом» (76, с. 88).

В то же время 38% украинских студентов «согласились с преподнесением положительного образа Украины на собственном телевидении и 48% считают, что преобладает негативный образ страны на родном ТВ». По мнению 37% украинских респондентов Россия рассматривается в положительном ключе, а 30% воспринимают ее негативно (там же).

Доктор психологических наук Л.В. Матвеева отмечает, что «объективный анализ содержания национальных информационных потоков позволяет сделать вывод о кризисе самоидентичности на уровне национального самосознания». По ее мнению в индивидуальном сознании россиян и жителей бывших советских республик «Россия представлена как распавшаяся империя, больно ударившая каждого связанного с ней теми или иными узами – кровными, деловыми, культурными или военными» (48, с. 126).

К важным особенностям образа России она относит прежде всего «его многоликость и изменчивость: «Россия на перепутье», и все чаще актуализируется в информационном пространстве один из символов России – птица феникс, возрождающаяся из пепла» (там же, с. 128).

Применяя метод структурированного интервью, Л.В. Матвеева исследует образ России в картине мира в представлении элиты – руководителей СМИ, членов Совета Федерации и дипломатических работников. «Оценивая образ России в телевизионной коммуникации, представители элит описали, - указывает она, - три сценария:
- Россия остается «великой державой» и равноправным партнером «Большой восьмерки» крупнейших индустриальных держав (работники ТВ – 70%, представители власти – 35%, дипломаты – 35%);

- Россия стала «аутсайдером» в международных делах (работники ТВ – 0%, представители власти – 25%, дипломаты – 5%);

- Россия становится все более «влиятельным игроком на международной арене» (работники ТВ – 30%, представители власти – 40%, дипломаты – 60 %)» (там же, с. 132-133).

Однако собственные оценки респондентов роли России в мире заметно отличаются от ее экранного образа. Так, 70% опрошенных телевизионных работников полагают, что Россия становится все более «влиятельным игроком на международной арене». В то же время 10% считают, что она сохранила статус «великой державы», а 20% видят ее «аутсайдером» в международных делах. При этом 50% представителей власти считают Россию «великой державой», 20% - «аутсайдером» и 30% - достаточно «влиятельным игроком на международной арене» (там же, с. 133).

Особое место занимает образ России в представлении дипломатов. Так, «80% из них считают, что Россия стала «аутсайдером» в международных делах, и 20% - что Россия становится «влиятельным игроком на международной арене» (там же).

В целом Л.В. Матвеева отмечает, что «экранный» образ России не соответствует представлениям о России тележурналистов, которые и создают этот образ, а также представителей власти и дипломатов (там же).

По мнению студентов, Россия представлена в современных СМИ как «страна противоречивая, страна контрастов» (там же, с. 134).

Данные о России и Украине, получаемые из СМИ на 80% являются, как считает О. Горбунов, пропагандой, на 10% - просто ложью, и лишь 10% материалов содержат правдивую информацию (18). Он, в частности, подчеркивает, что за последние пять лет Россия и Украина «так усердно старались высмеять и оболгать друг друга, что большинство россиян и украинцев мыслят друг о друге исключительно стереотипами, причем часто - негативными» (там же). Российское телевидение, фильтруя новости из Украины и целенаправленно высмеивая украинцев и их политическую систему, способствует, отмечает он, формированию такого мнения: «все украинцы ненавидят в душе Россию, а их государство – фикция, насмешка» (там же).

Украинские СМИ во многом напоминают, считает он, российские. Хотя отсутствие на Украине единого представления о России накладывает свой отпечаток. Так, например, российское предложение об объединении «Газпрома» и «Нафтогаза» интерпретируется в различных регионах страны по-разному. На Западе Украины большинство населения «воспримут, - указывает О. Горбунов, - это как нападение на украинскую независимость, в Центре – будут подозревать Россию в попытке поглощения украинского «газового гиганта», на Востоке и Юге отнесутся к этому одобрительно, «в Крыму и на Донбассе будут еще недовольны тем, что Россия неактивно «входит» на Украину» (там же).
Трудно не согласиться с утверждением О. Горбунова о том, что «большинство украинцев – это колеблющиеся, - они не являются «бандеровцами» и в то же время далеки от огульного русофильства» (там же).

В значительной мере имеют провокационный характер и некоторые вопросы представителей СМИ, задаваемые отдельным политическим деятелям Украины. Так, например, депутату Верховной рады Крыма и руководителю фракции «Курултай-Рух» Р. Ильясову был задан вопрос: «...Предположим, что Крым станет отделяться от Украины и попытается реинтегрироваться в Россию, на чьей стороне будет крымско-татарский народ?» (36, с. 5). На что крымский депутат ответил: «Имперский настрой России, особенно после недавних событий на Кавказе, пугает малые народы» (там же).

Сигналы о поддержке русофобов и фашистских пособников, инициаторами чего часто становятся руководители отдельных областей Украины, поступают регулярно от представителей русских общин. Однако не все средства массовой информации адекватно реагируют на них. И даже посольство РФ в Украине не всегда оказывало необходимую помощь русским общинам, которые не в состоянии самостоятельно противостоять «оранжевым» национал-патриотам. Так, например, 22 августа 2008 г. городской Совет Полтавы принял решение установить на Соборной площади города памятник гетману Мазепе, являющимся для многих украинцев и россиян предателем, приурочив его к 300-летнему юбилею Полтавской битвы. Инициатором данной акции стал Оргкомитет по отмечанию юбилея Полтавской битвы, с которым «российские дипломатические структуры поддерживали и продолжают поддерживать, - пишет заместитель председателя Русской общины Полтавской области Н. Яременко, - тесные связи, подписывают с ними меморандумы о сотрудничестве, при этом абсолютно игнорируя русские организации Полтавы, общественный комитет «Полтава-300», наши предупреждения и мнения» (47). Возмущение вызвало и то, что на встречу посла РФ В.С. Черномырдина с руководством Полтавской области, посвященную вопросам финансирования со стороны России 300-летия Полтавской битвы и 200-летия Н.В. Гоголя, не были приглашены представители организаций российских соотечественников. «И когда российская сторона игнорирует русские организации или «стыдится» встречаться с ними, это наносит ущерб престижу России», – справедливо отмечает Н. Яременко (там же).

Осенью 2008 г. на Украине нагнеталась обстановка в связи с очередным политическим кризисом и возможными досрочными парламентскими выборами. Без попыток использования негативного образа России и здесь не обошлось. Так, в Заявлении пропрезидентской партии «Наша Украина» несколько раз упоминались в негативном плане термины “Кремль” и “Москва”. Причем это было представлено как предупреждение, что «именно Россия может выступить в роли мобилизующего избирателей “внешнего врага” для украинских пропрезидентских партий» (93). И не последнюю роль играют в этом процессе средства массовой информации.
Касаясь политики украинского руководства в отношении русскоязычного населения, главный редактор газеты «Крымская правда» К. Бахарев указывает, что этнические русские составляют сейчас 60 % населения Крыма и «власти пытаются русское население маргинализировать и люмпенизировать, чтобы исключить из политического процесса» (35, с. 7).

Материалы часто острого, а иногда и провокационного характера регулярно размещаются на отдельных сайтах Интернета, транслируются на каналах телевидения и радио, публикуются в периодической печати.
В России также имеются политические силы, заинтересованные в нагнетании напряжения на Украине. Примером этого является выступление в сентябре 2008 г. на телеканале «Украина» лидера ЛДПР В. Жириновского, который заявил о том, что «если украинские власти начнут физическое уничтожение русского населения или репрессии против него, Россия имеет право осуществить вооруженное вторжение на территорию соседнего государства» (17). В комментарии российской прессы справедливо указано, что «заявление лидера ЛДПР выглядит провокационно, в нем явно прослеживается попытка расколоть украинское общество» (там же). Очевидно, прав заведующий отделом проблем межнациональных отношений Института политического и военного анализа С. Маркедонов, указывая, что определенные политические силы на Украине приглашают выступать В. Жириновского «на телевидение, потому что им нужна истерика как жанр, чтобы говорить: вот, смотрите, это Россия» (там же).

Таким образом, разнообразные средства массовой информации (радио и телевидение, газеты, отдельные сайты и электронные издания Интернета) как в России, так и на Украине оказывают существенное влияние на формирование образа двух стран особенно в периоды обострения двусторонних отношений и предвыборных кампаний. К сожалению, некоторые выступления и публикации являются заказными и носят политический характер. В них откровенно допускается фальсификация, искажение фактов и событий, что наносит существенный вред взаимовыгодному двустороннему сотрудничеству.
Российские и украинские исследователи о проблемах формирования образа России и Украины
Современные российские и украинские исследователи неоднозначно относятся к сложившейся ситуации в постсоветской Украине и в зависимости от их политических пристрастий вносят свой вклад в создание положительного или негативного образа России. Проблемам формирования образа России в Украине посвящены работы Н. Амельченко, О. Горбунова, В. Дергачева, С.С. Жильцова, Д.Н. Замятина, С.В. Кульчицкого, А.И. Миллера, В. Мироненко, Б.О. Парахонского, А. Портнова, Ю.И. Суровцева, А. Чубарьяна, С. Ширина и др. Они нашли также отражение в многочисленных исследованиях общего характера, среди которых особое место занимают работы, подготовленные известными российскими и украинскими учеными.
Директор и председатель научного совета Московского Центра Карнеги Д. Тренин отмечает, что «перестав быть империей и сверхдержавой, Москва сумела утвердиться в глобализованном мире в качестве важного игрока второго эшелона». По его мнению, изменился и смысл великой державы. Поэтому лидеры России «меньше делают акцент на контроль над другими странами, сосредоточиваясь на том, чтобы самим не оказаться в подчинении у какого-либо гегемона, и прежде всего у двух ведущих держав XXI в. – Соединенных Штатов Америки и Китайской Народной Республики» (82, с. 11). В последние годы заметно изменился имидж России даже в представлениях ее недавних друзей. «Постсоветская Россия в глазах многих китайцев выглядит, - подчеркивает он, - откровенно непривлекательной: они считают ее дезорганизованной, отсталой и нецивилизованной страной» (там же, с. 37).

Российский политолог Ю.И. Суровцев еще в 2000 г. справедливо заметил, что образ России на Украине в начале XXI в. «будет зависеть, по крайней мере, от того, насколько гармоничный баланс связей с Западом и Россией найдет внешняя политика Украины; от того, насколько успешно будут разрешаться внутриэкономические и внутриполитические проблемы, острота которых ныне дестабилизирует ситуацию; от того, конечно, какую политику выработает и будет проводить “путинская” Россия, не поступаясь своими интересами, но понимая и уважая интересы Украины» (79, с. 166).

Анализируя последствия «оранжевой революции» для Украины, доктор политических наук С.С. Жильцов касается и проблем ее взаимоотношений с Россией, а также влияния на них и на украинское общественное мнение внешних факторов. «Кампания Запада против России и лично Владимира Путина началась не сегодня и закончится, - пишет он, - не завтра» (24, с. 237). Особую роль в этом играют США, стратегия которых состоит в том, чтобы «превратить Украину в буфер между Россией и Европой», а также изменить систему трубопроводов, отгородив «Россию от наиболее перспективных нефтегазовых ресурсов» (там же, с. 239). Основываясь на известном высказывании З. Бжезинского («Россия без Украины – просто страна, с Украиной – империя»), автор считает, что главной задачей для США является «не допустить соединения усилий России и Украины», а для значительной части американской политической элиты желательно «было бы использовать Украину против России» (там же, с. 242-243).
Касаясь антироссийских высказываний некоторых политических деятелей Украины, автор полагает, что они не столько отражают «их прозападный настрой», а лишь свидетельствуют о том, что «Россия по-прежнему слабо использует механизмы отстаивания собственных внешнеполитических интересов» (там же, с. 244). В то же время он отмечает существенные изменения, произошедшие в антироссийской риторике в областях Западной Украины. Они заключаются в том, что вместо надписей на заборах («убей москаля», «хороший москаль – мертвый москаль» и др.) аналогичные «призывы переместились на более высокий уровень – в прессу» там же, с. 245).
Статья «Образ России и Украины в контексте геополитических изменений», подготовленная российско-украинским коллективом авторов, основана на материалах опроса студентов двух стран в возрасте 17-21 года. В Москве опрашивались русские студенты пяти вузов: Российского государственного гуманитарного университета, Государственного института управления, Института финансового менеджмента, Государственного университета гуманитарных наук, Московского государственного университета дизайна и технологий. На Украине опрос осуществлялся в вузах четырех городов: в Киеве (Киево-Могилянская академия, Государственный университет театра, кино и телевидения, Национальный медицинский университет); в Севастополе (Черноморский филиал МГУ); в Феодосии (Феодосийская финансовая академия); во Львове (Львовский университет) (76, с. 76).

Касаясь представлений русской и украинской молодежи о наиболее целесообразной для России и Украины форме государственности, авторы отмечают, что по результатам опросов большинство русских выступает за единое государство в содружестве России, Белоруссии и республик бывшего СССР (48%). По мнению украинских студентов, Украина должна быть независимым государством (52%) или находиться в составе Евросоюза (30%). Исключение составляют студенты Крыма, 55% которых считают, что Украина должна присоединиться к России (там же, с. 82-83).

Большой интерес представляет и вопрос об оценке молодежью двух стран двусторонних отношений. Авторы указывают, что русские студенты относятся к Украине в целом положительно (56%). «Большинство студентов-украинцев, живущих в Западной и Центральной Украине, относится к России в основном плохо» (49%). В то же время 64% крымских студентов продемонстрировали хорошее отношение к России (там же, с. 83).

Что касается влияния политики Евросоюза и США на Россию и Украину, то русские студенты считают, что «Запад и Соединенные Штаты стремятся «убрать» Россию как основного игрока с постсоветского пространства, ограничить ее влияние на бывшие республики СССР» (там же). Украинские же студенты полагают, что отход Украины «от России выгоден европейцам, поскольку это ослабит Россию и укрепит Евросоюз» (там же).

«Результаты опроса показывают, что русские студенты «ощущают» в большей мере, чем украинцы, недружественную политику со стороны Соединенных Штатов Америки и Европейского Союза» (там же).

Российский исследователь О. Горбунов предлагает избавиться от некоторых негативных стереотипов, от так называемых «прямолинейных» защитников, которые лишь ухудшают имидж России, выставляя россиян пещерными и тупыми «империалистами». «Для того чтобы украинцы и россияне чувствовали себя реально братскими народами, нужно ориентироваться, - пишет он, - на принципиально новые методы работы, на смену переговорщиков и представителей сторон» (18).

В связи с этим О. Горбунов предлагает решить следующие задачи:
1) Открыть границу России и Украины по аналогии с российско-белорусской и ввести возможность свободного ее пересечения. Это позволит украинской молодежи «не толпиться перед посольствами западных стран часто с безнадежным желанием получить визу, а поехать в ведущие вузы России».

2) Осуществить «обновление политиков, политологов и журналистов, создающих информ-контент об Украине в России и о России в Украине». При этом необходимо заменить поколение, воспитанное в годы противостояния, на «поколение примирения», которое пока безрезультатно ищет «выхода на российские и украинские площадки, ныне оккупированные «старыми политологами»».
3) Необходимо также расширить межвузовское сотрудничество для реального сближения молодежи, так как многие российские студенты из областей, граничащих с Украиной, «часто не знают о перспективе обучения на Украине». Недостаточной информацией о российских вузах обладает и украинская молодежь (там же).

Насколько прав О. Горбунов, говоря об ограниченных информационных возможностях молодежи двух стран в условиях повсеместного развития новейших информационных технологий и Интернета, трудно судить. Может быть, его предложения и будут актуальны для отдаленных уголков двух стран, куда по каким-то причинам еще не дошла глобальная информационная сеть.

Украинский исследователь С.В. Кульчицкий считает, что именно Россия оказала определяющее влияние на то, что в мае 2002 г. приоритетом во внешней политике Украины стала Европа. Он это связывает с подписанием в Москве президентами США и РФ Договора о взаимном сокращении наступательных ядерных вооружений и Декларации о новых стратегических отношениях, а также с тем, что на встрече министров иностранных дел НАТО и России в Рейкьявике (Исландия) было провозглашено намерение о создании совета двадцати (19 стран-членов НАТО и Россия). Не являясь членом НАТО, «Россия де-факто стала, - по его мнению, - одним из влиятельнейших членов системы коллективной безопасности, которую сформировал Североатлантический альянс» (37, с. 129). На самом деле С.В. Кульчицкий сильно лукавит, подчеркивая, что такая политика России способствовала тому, что 23 мая 2002 г. состоялось «историческое заседание Совета национальной безопасности и обороны с участием Президента Украины», на котором было принято решение о начале процесса, «конечной целью которого является присоединение к НАТО» (там же). Следует отметить, что подобные тенденции во внешней политике Украины под давлением националистических сил начали формироваться еще в 90-е годы прошлого столетия.

Украинское общественное мнение ориентировано в основном, как полагает С.В. Кульчицкий, на интеграцию в Европу, так как «пример европейских социальных держав, которые в советское время назывались капиталистическими, в равной степени привлекателен для граждан Украины и России» (38, с. 269). Однако он предупреждает, что политические силы современной России стремятся возродить сверхдержаву. Поэтому они не нуждаются ни в НАТО, ни в ЕС. «И в имперское, и в советское время Россия осуществляла вестернизацию только для того, чтобы оставаться мировой империей», - подчеркивает автор. В постсоветский период Россия преследует, считает он, ту же цель (там же, с. 270).

С.В. Кульчицкий отмечает также, что интеграционное давление России на Украину после возникновения идеи ЕЭП «стало просто неудержимым». Учитывая, что главной целью Единого экономического пространства является установление экономического союза России, Украины, Беларуси и Казахстана с использованием единой валюты, условия такого союза автоматически уничтожают «евроатлантическую перспективу для Украины» (там же). Такие не всегда аргументированные утверждения С.В. Кульчицкого способствуют не только приданию внешнеполитическому курсу РФ экспансионистского характера, обвинению соседнего государства в сохранении «имперских устремлений», но и формированию враждебного образа России на Украине.

Б.О.Парахонский (Национальный институт проблем международной безопасности, г. Киев) пытается учитывать в своих рассуждениях и последствия не всегда продуманной политики украинских властей. Он полагает, что «Украина еще не имеет реальных и надежных партнеров», так как стратегическое партнерство предусматривает «высокую степень взаимозаинтересованности как в геоэкономическом, так и в геостратегическом ракурсах» (66, с. 138). Поэтому для Украины «возможны такие линии поведения государства, как политика интеграции в европейские структуры, усиление стратегического сотрудничества с США, развитие равноправного партнерства с РФ». Однако, понимая, что совместить несовместимое невозможно, он предупреждает об опасности бесконтрольной интеграции Украины в Европу. В таком случае, по его мнению, «можно ожидать неприятной для развития украинской нации экономической и психологической экспансии со стороны Запада», что может привести к угрозе «превращения Украины в сырьевой придаток Европы». Из чего следует, что процесс «вхождения Украины в Европу и мировую цивилизацию должен быть контролируемым и опираться на обоснованную и последовательную концепцию» (там же, с. 139).

Рассматривая вопросы развития отношений с Россией, Б.О. Парахонский вынужден признать, что «Украина, не имея четкой стратегии поведения в отношениях с РФ, много теряет вследствие того, что является непредсказуемой страной, которая действует без учета своих стратегических приоритетов и на которую в связи с этим можно оказывать внешнее давление несмотря на ее интересы» (там же, с. 141). Кроме того, он подвергает критике руководство своей страны, которое вместо заботы об экономической привлекательности Украины «ставит державу в позицию просителя или дешевого газа и нефти, или иностранных инвестиций и других форм помощи». Большой ущерб международному авторитету Украины наносит, по его мнению, и «ложь в международных отношениях, поскольку это является признаком слабости и неуверенности в своих силах» (там же). Исходя из этого «Украине в дальнейшем трудно рассчитывать лишь на «дружеские контакты» с РФ, а явное ослабление давления со стороны России будет происходить, указывает он, лишь при условии достаточно искренних действий со стороны Украины в области геополитики, в частности: в военно-политической сфере и в экономических отношениях» (там же).

Интеграция Украины с бывшими союзными республиками СССР может стать, как отмечает Б.О. Парахонский, для нее «третьим Переяславом». Этот термин он относит к разным моделям включения Украины в российское геополитическое пространство. «Первым Переяславом» Б.О. Парахонский называет присоединение Украины к России в 1654 г., «вторым Переяславом» – вхождение украинского государства в состав СССР в 1922 г., «третьим Переяславом» – «новую модель включения Украины в состав евразийского образования под неоспоримым доминированием Москвы» (там же, с. 144).

Указывая, что Украина может связывать свое будущее только с Европейским сообществом, Б.О. Парахонский тем не менее вынужден признать, что её «пока что не воспринимают как часть европейского мира» и так будет до тех пор, пока она «не будет включена европейцами в систему стратегического прогнозирования собственного будущего» (67, с. 254).

Отмечая укрепление отношений России с западноевропейскими государствами и странами СНГ, автор подчеркивает, что «Украина должна уберечь себя от потенциального возрастания “российского влияния”, а также от конъюнктурных изменений в системе отношений США – НАТО – Россия». Учитывая это, он рекомендует ускорить «продвижение Украины в европейском направлении», используя путь «через НАТО в ЕС», который поможет ей «быстро подготовиться и к вступлению в Евросоюз». Так как расширение НАТО, в отличие от расширения ЕС, является, по словам автора, процессом политическим, шансы Украины «уже в ближайшие годы присоединиться к Альянсу являются достаточно реальными» (там же, с. 255). Однако, как показали прошедшие после его предсказаний восемь лет, Украина в этом направлении не продвинулась ни на шаг.
Г.В. Касьянов (Институт истории Украины НАН Украины) отмечает, что после победы «оранжевой революции» во внешней политике страны обозначились две тенденции: 1) «стремительное “похолодание” в отношениях с Россией»; 2) «новая волна интеграционного давления на Европейский Союз со стороны властной элиты Украины» (33, с. 386). Реализация этих тенденций в международной политике Украины завершилась, по мнению автора, неудачно: «Сближение с Западом было чисто символичным, в то же время ухудшение отношений с Россией – абсолютно реальным» (там же, с. 394). Г.В. Касьянов считает, что для «оранжевого» руководства Украины Запад выступает в образе «Доброго», а Россия – «Злого» (там же).

Касаясь проблемы европейской культурной традиции, в соответствии с которой Европа является особым цивилизованным обществом «для восточноевропейских интеллектуалов», украинский исследователь А. Гриценко отмечает, что «для них антитезой Европы стал не отечественный консервативный элитизм или “старомодный” национализм, а то, что, по их мнению, разделило их с Европой, к которой они испокон века принадлежали, то есть полуазиатская, варварская, большевистская и постбольшевистская Россия» (19, с. 78). Таким образом А. Гриценко обобщает не только отдельные историко-географические аспекты негативного образа России, но и обвиняет ее в том, что она препятствует Украине осуществить свой европейский выбор.

О. Пахлёвска считает, что Россия по-прежнему продолжает «существовать как империя», а ближайшим «соседом России, который ощущает на себе тяжесть этих гангренозных имперских амбиций, является Украина» (68, с. 89). В связи с этим она предлагает «оторвать “украинскую идею” от “российской”, прекратить эту патологическую зависимость первой от второй» с тем, чтобы “украинская идея” в общественном сознании населения была сформирована «как своеобразный, но комплектующий сегмент “идеи европейской”, а не исключительно антипод “российской идеи”» (там же).

Касаясь попыток отдельных политических сил на Украине использовать Россию как врага, В. Мироненко отмечает, что «активная эксплуатация негативного образа России, выборочная политическая актуализация некоторых исторических событий могли быть пусть не оправданы, но хотя бы поняты на начальной стадии государственного строительства в Украине», однако «в среднесрочной и долгосрочной перспективе такая тактика представлялась мне совершенно контрпродуктивной» (56, с. 303).

Примером оголтелой русофобии является книга академика Высшей школы Украины В. Лызанчука «Всегда помни: ты – украинец!» (44). Следует обратить внимание на названия разделов данной книги: «Стоголосо звени, родной язык!»; «Меньше украинского языка – меньше Украины»; «Нам всем пора для Украины жить!»; «Опомнитесь, матери российских солдат!»; «Работаем не для чужестранца...»; «Вырываемся из духовного рабства московской мысли!» и т.п. Они носят крайне националистический и русофобский характер. Автор считает, что многие «украинцы стали жертвой деформированного общественного развития, направленного сталинской командно-административной ордой на полное нивелирование самобытности народов» (там же, с. 28). И в настоящее время они «еще находятся, - пишет он, - под влиянием красно-коричневых лиходеев, промосковских интеграторов, зажравшихся бездарей-чиновников, которые, прикрываясь красноречивыми пропагандистскими мифологемами о социальной защите трудящихся, интернациональном единстве, вечной дружбе и исторической общности восточнославянских народов, защите прав человека, целенаправленно тормозят развитие национального просвещения, культуры, экономики, расширение функционирования украинского языка, т.е. построение Украинской державы» (там же, с. 238-239).

Среди работ, посвященных анализу языковой политики, встречаются исследования в значительной мере лишенные идеологической и политической составляющих. К таким необходимо отнести сборник статей «Языковая политика и языковая ситуация в Украине: Анализ и рекомендации» (57), подготовленный в рамках программы INTAS учеными Украины, Австрии и Великобритании. В нем на основе анализа нормативно-правовых актов Украины и международных организаций, опросов и других материалов рассматриваются основные аспекты современной языковой политики, выявляются проблемы и даются рекомендации по ее совершенствованию. Особого внимания заслуживает следующая рекомендация: «Каждый регион, где доля лиц с русским (или другим негосударственным) языком как родным составляет не ниже 50 %, самостоятельно устанавливает процент программ на русском (или ином негосударственном) языке на региональном теле- и радиовещании» (там же, с. 337). При этом должно быть четко установлено, что «квота не может превышать процент этого языка как родного, зафиксированный в последней переписи населения» (там же). Кроме того, рекомендуется практиковать в учебных заведениях Украины «отдельное и сопоставимое преподавание украинского и русского языков, которое должно основываться на соответствующих методиках» (там же).
Необходимо отметить, что в законе «Об основах государственной языковой политики», подписанном президентом Украины 8 августа 2012 г., нашли отражение многие рекомендации авторитетных ученых. Тем не менее не удалось избежать многотысячных демонстраций в отдельных регионах страны, в результате чего В. Янукович поручил Кабинету министров образовать рабочую группу с привлечением общественности, известных деятелей образования, науки и искусства, ведущих специалистов по языковым вопросам для разработки и внесения системных предложений по усовершенствованию законодательства о порядке использования языков в Украине. В преддверии парламентских выборов, которые назначены на 28 октября 2012 г., политический подтекст данного поручения президента Украины очевиден.
А. Портнов (Институт европейских исследований НАН Украины) отмечает, что образованное «вследствие дезинтеграционных процессов конца 1980-х – начала 1990-х гг. государство Украина, де-юре и де-факто наследница УССР, сразу же столкнулась с проблемой исторической легитимности». Это привнесло еще большую остроту в обсуждение проблемы политического будущего страны в связи с тем, что «государство не прошло через смену элит» (73, с. 95). Автор считает, что «неопределенность» в обращении политической элиты Украины с большинством «базовых исторических вопросов» определила «принципиальное отличие украинской трансформации от трансформации западных соседей Украины, ныне членов Евросоюза: Польши, Венгрии, Чехии, Словакии, Румынии». К таким вопросам он относит реабилитацию ОУН-УПА, объявление искусственного голода 1932-1933 гг. геноцидом украинского народа, осуждение коммунистической идеологии и политики СССР. «Отсутствие правовой экспертизы и юридического вердикта по поводу прошлого отражают, - подчеркивает он, - описанную выше более или менее осознанную властями линию на сохранение неопределенности как способа избежания общественного конфликта» (там же, с. 137).

Угроза возможного распада Украины вызывает особую озабоченность у профессора Одесского университета им. И. Мечникова В. Дергачева. Он считает, что Россия и Украина должны добиться взаимопонимания. Тем не менее он не верит в их воссоединение на федеративной основе в первую очередь «из-за раздвоенности украинского самосознания». Украина, сыгравшая роль «пятой колонны» Запада, стала, пишет он, родиной «мыльных» проектов «дезинтеграции геоэкономического пространства Восточной Европы (ГУАМ, энергетические и другие коридоры)» (21, с. 110). Среди других причин, которые могут препятствовать вступлению Украины в Евросоюз, В. Дергачев выделяет следующие территориальные проблемы с соседними государствами: «украинско-румынская (острова Змеиный и черноморского шельфа), украинско-российская (Азовского моря и Керченского пролива), украинско-молдавская (Днестровская ГЭС и др.)» (там же, с. 109). Кроме того, новое поколение российской политической элиты, «лишенное чувства ностальгии к славянской дружбе», рассматривает, считает он, «Украину как страну, которая подворовывает российские материальные и интеллектуальные ресурсы и одновременно осуществляет недружественную политику в отношении русского языка и культуры» (там же).

Касаясь появившихся в российских и западных средствах массовой информации публикаций о том, что ЕС и НАТО нужна лишь «украинская Украина», а России – «русская Украина», В. Дергачев называет это заблуждением, так как парламентские выборы 2006 г. разделили страну на три части. К ним он относит: Украину «истинных украинцев» (Галичину), занимающую площадь в 50 тыс. кв. км с населением 4,7 млн. человек; «украинскую Украину» – 280 тыс. кв. км и 18 млн. жителей; «русскую Украину» – свыше 260 тыс. кв. км и 23 млн. жителей (там же, с. 111.). В то же время В. Дергачев предостерегает государственных деятелей и политиков от соблазна «впасть в самодовольство, повторяя, что “дюже гарна” Украина – пуп земли, здесь расположен географический центр Европы и “последний оплот честной демократии” на постсоветском пространстве» (там же, с. 113). Он справедливо считает, что «Украина, несомненно, обладает высоким потенциалом созидательной энергии народа, и искусство политиков заключается в том, чтобы от самолюбования перейти к созданию цивилизованной формы гражданского общества» (там же).

Президент Киевского международного института социологии В. Хмелько рассматривает проблемы отношения граждан Украины к ее вступлению в Евросоюз и НАТО. Социологические опросы, проведенные накануне парламентских выборов 2006 г. в Центрально-Западной и Юго-Восточной частях Украины, показали, отмечает он, что в этих «двух частях Украины (в каждой из которых, кстати, проживает примерно половина населения: 52 % - в Центрально-Западной, 48 % - в Юго-Восточной), соотношения сторонников и противников вступления в Евросоюз оказались противоположными – в Центрально-Западной части заметно больше сторонников, чем противников (44 % против 23 %), а в Юго-Восточной – противников больше, чем сторонников (56 % против 22 %)» (89, с. 77). Что касается вопроса о вступлении Украины в НАТО, то баланс сторонников и противников в сравнении с отношением к Евросоюзу существенно отличается, пишет В. Хмелько. Так, например, «если в Центрально-Западной части сторонников вступления в НАТО меньше, чем противников, всего на 16 % (23 % против 39 %), то в Юго-Восточной – на 70 % (7 % против 77 %)» (там же, с. 83). В целом же среди населения Украины противников вступления страны и в ЕС, и НАТО, больше чем сторонников. Однако они представлены, как отмечает В. Хмелько, «в существенно разных пропорциях: в Евросоюз – в соотношении 39 % против 33 %, а в НАТО – 57 % против 16 %» (там же, с. 86). Кроме того, социологические опросы показали, что «именно для жителей Юго-Восточной Украины, русскоязычных и этнических русских присоединение Украины к союзу России и Беларуси представляется гораздо более приемлемой альтернативой, чем евроатлантическая интеграция нашей страны» (там же, с. 87).

В работе профессора Н. Амельченко (Национальный университет «Киево-Могилянская академия») отмечается, что в период «президентских (2004 г.) и парламентских (2006 г.) выборов для политической мобилизации масс широко использовался образ России как дружественной страны, цивилизационно и культурно родственной Украине, экономическое сотрудничество с которой является гарантом экономической и политической независимости Украины (Партия регионов, коммунисты), как оплота славянского единства и братства, защитницы славянской цивилизации и культуры от агрессивных намерений НАТО и США (прогрессивные социалисты), союзника в борьбе с мировым империализмом, который стремится превратить Украину в колонию США и Европы (коммунисты и прогрессивные социалисты)» (1, с. 207). Хотя в экономике и властных структурах Украины представители Востока и Юга страны занимают, пишет автор, значительные позиции, «позитивный образ России так и не стал господствующим в информационном пространстве» (там же). И главную причину Н. Амельченко видит в том, что в то время пока прагматичные политики занимаются решением хозяйственных вопросов, «масс-медиа и учебники продолжают воспроизводить примордиалистский образ нации и национальной истории, в которой Россия воображается как главный враг украинской независимости» (там же, с. 208).

Статья украинских ученых О. Балакиревой, Р. Левина и Д. Дмитрука (Институт экономики и прогнозирования НАН Украины) посвящена изучению общественного мнения по вопросу интеграции Украины в Единое экономическое пространство (ЕЭП) с участием Белоруссии, Казахстана и России. Исследуя нормативно-правовую базу, они пришли к выводу, что «на законодательном уровне определена важная стратегическая составляющая интеграции Украины в мировую экономику – интеграция в ЕЭП при одновременном соблюдении условий, позволяющих ей интегрироваться в ЕС» (2, с. 109). Рассматривая мнения экспертов, они считают, что «в определенных пределах и именно на нынешнем этапе социально-экономической трансформации оптимальную перспективу развития страны задает стратегия объединения обоих интеграционных направлений (ЕЭП и ЕС) при условии соблюдения выгодного для Украины баланса интересов; указанные векторы экономической интеграции – не взаимоисключающие» (там же, с. 111). Однако авторы понимают, что интеграция Украины в ЕЭП ограничивается такими внешнеполитическими факторами, как необходимость достижения «консенсуса интересов России и Украины», а также проведения «политики выстраивания международных отношений по линиям Украина – США, Украина – ЕС, Россия – США и Россия – ЕС» (там же). В связи с этим и возник вопрос о возможном присоединении Украины к «восточнославянскому блоку России и Белоруссии». Социологический опрос, проведенный Институтом социологии НАН Украины в 2005 г. показал, отмечают авторы, что «54 % населения Украины одобрили идею присоединения к союзу России и Белоруссии», в то же время 47 % поддержали «идею вступления Украины в ЕС» (там же, с. 112). Такие результаты опроса приводят, считают авторы, «к предположению, что в коллективном сознании формируется восприятие этих интеграционных векторов как альтернативных» (там же, с. 113).
Если же сравнивать результаты данного опроса с опросом, проведенным в феврале 2004 г., то наблюдается значительное увеличение сторонников ЕЭП (с 26 % до 46 %) и некоторое снижение числа сторонников ЕС (с 27 % до 23 %). «Подобное изменение можно расценивать, - пишут авторы, - как аргумент в пользу того, что активизация усилий государства по реализации стратегии «ЕЭП на условиях ЗСТ и ВТО» в данное время будет положительно воспринята значительной частью украинского общества» (там же, с. 117).

Однако уже после парламентских выборов, состоявшихся 26 марта 2006 г., вопрос о вступлении Украины в ЕС поддержали 67 % респондентов в западной части страны, 57 % - в ее центральной части, 39 % - в восточных областях и только 29 % - на юге страны. А приоритетными направлениями украинской внешней политики респонденты считают сотрудничество с Россией (46 %), с государствами ЕС (30 %), со странами СНГ (9 %). При этом большинство (61 %) высказалось против вступления Украины в НАТО (там же, с. 122). Тем не менее, из результатов опросов экспертов следует, что «идея экономического сотрудничества на постсоветском пространстве воспринимается как часть российской геополитики, больше декларативной, чем воплощенной в реальные интеграционные процессы, страдающей отсутствием взвешенного анализа и понятного баланса взаимных выгод, недостаточной прозрачностью, организационной слабостью, чрезмерной политизацией вопреки декларированным экономическим целям» (там же, с. 120). Более того, некоторые эксперты предполагают, что «ЕЭП – это тактическое прикрытие стратегии продвижения имперских интересов России» (там же, с. 121).
Зарубежные исследователи С. Уайт (Университет Глазго) и И. Макалистер (Национальный ун-т Австралии), опираясь на социологические опросы, указывают: «Согласно нашему опросу в 2006 г., около 80 % населения определили себя как украинцев, но 17 %, что немало, - как русских» (86, с. 15). По вопросу отношения к русскому языку население Украины «разделилось, - отмечают они, - практически пополам: 51 % опрошенных ответили, что считают своим родным языком украинский, 46 % назвали таким языком русский» (там же).

Достаточно остро обозначена и проблема национализма в книге «Бандеризация Украины – главная угроза для России». В ней подчеркивается, что в решении своих геополитических задач на Украине «США используют галицийских националистов как наиболее активную, легкоуправляемую и враждебную России политическую силу» (3, с. 5). В том числе для распространения на всю Украину, сложившегося уже в западной ее части, образа России как врага. В книге также указывается, что попытки «бандеризации» Украины во внутренней политике «в основном направлены: на тотальную фальсификацию исторических событий; на реабилитацию эсэсовско-бандеровских формирований; на превращение большинства населения в националистов с эсэсовско-бандеровским способом мышления и поведения; на ликвидацию в ближайшие годы церквей Московского патриархата, в последующем ликвидацию православия вообще и полное окатоличивание всего народа; на искоренение русского языка и культуры» (там же).

Особое место среди работ украинских исследователей занимают учебники по истории Украины, в которых авторы пытаются по-новому интерпретировать события и факты совместной с Россией истории с явной целевой установкой существенно снизить влияние российского фактора на общественное мнение украинского населения. Так, например, в учебнике Б.Д. Лановыка и М.В. Лазаровыча подчеркивается, что «Украина, несмотря на свой, по существу колониальный, статус в составе СССР, в значительной мере была причастна к международной политике». Получив независимость, «Украинская держава начала, - считают они, - качественно новый этап во внешнеполитической деятельности, главным смыслом которого было превращение ее из объекта геополитики в равноправный субъект международного сотрудничества» (41, с. 528). И к первым шагам Украины во внешнеполитической сфере они относят стремление «выйти из-под навязчивого влияния России, которая никак не могла преодолеть имперский комплекс “старшего брата”» (там же, с. 529).

Отмечая эффективное развитие отношений с НАТО, авторы полагают, что «негативным фактором на пути укрепления связей Украины с Западом является отсутствие четкой определенности ее международной политики». К ней они относят, в частности, так называемую многовекторность, «которая сводится к балансированию между пожеланиями войти в круг западных стран и традиционной лояльностью к России, а также провозглашение украинским руководством заявлений, которые взаимоисключают друг друга» (там же, с. 532). Касаясь проблемы геополитического выбора, авторы указывают, что, находясь «в Европе географически и исторически, Украина обязана стать европейской страной де-факто» (там же, с. 536).

Рассматривая характерные особенности украинской ментальности, О.Д. Бойко в своем учебном пособии подчеркивает, что «продолжительное пребывание украинского народа в жестких рамках тоталитарного общества оставило свой след в национальном генетическом коде» и приводит основные черты «советской» ментальности (6, с. 643). Придавая особое значение отношениям Украины с Россией, он считает, что только «обеспечение сотрудничества с западными странами, не менее масштабного, чем с Россией, дает возможность утвердить независимость украинской державы» (там же, с. 646).

Противоречивый характер интеграционного процесса в рамках СНГ, по мнению О.Д. Бойко, оправдывает степень участия в нем Украины, так как «в интеграционном потоке все выразительнее прослеживается доминирующая роль России, ее желание превратить СНГ в надгосударственную структуру с мощными координирующими и исполнительными функциями...» (там же, с. 672).

Определяя образ России как государства, унаследовавшего от СССР «имперские традиции», П.П. Музыченко подчеркивает, что «самым больным вопросом международной политики для Украины стали отношения с Россией, которая не отказалась от имперских взглядов по отношению к другим государствам». Он отмечает, в частности, игнорируя при этом многие нарушения договоренностей между двумя странами со стороны Украины, что «украинское руководство, не обращая внимания на провокационные шаги ряда политических сил России, проводило в отношениях с этим государством взвешенную политику, стараясь решать спорные вопросы путем переговоров» (59, с. 522).

Следует отметить, что на базе подобных учебников молодежь получает соответствующие знания, не задумываясь об их достоверности и политизированности, а затем, в обозримом будущем, будет принимать участие в решении вопроса о геополитическом выборе Украины.

Особое значение имеют статьи, посвященные анализу украинских учебников по истории, в которых фальсифицируются исторические факты и события в угоду политическому курсу руководства Украины. К таким следует отнести работы украинских ученых Л. Моисеенковой, П. Марциновского, А. Портнова и др. «Образ России в современных украинских учебниках истории, по существу, никак не связан, - пишут Л. Моисеенкова и П. Марциновский, - с определенной формой российской государственности» (58). Обычно в них говорится о России как «о безжалостной и холодной, чиновничье-бесстрастной державе, несправедливо возникшей на северо-восточных окраинах святой Украины-Руси, определенной, чаще всего, одним словом – “Москва”» (там же). В целом «Россия и всё, что с ней связано, выглядит, - по их мнению, - в украинских школьных учебниках источником исторической трагедии украинского народа, средоточием зла и азиатского коварства» (там же).

А. Портнов более лояльно относится к таким фальсификациям, пытаясь понять их и объяснить причины. Он, в частности, считает, что в украинских школьных учебниках образ России представлен «как результат симбиоза телеологической схемы развития украинской государственности и политической корректности в отношении “стратегического” соседа, на который, в свою очередь, накладывается соединение национального нарратива и отдельных очень сильных черт советской традиции» (74). В то же время автор высказывает сожаление о том, что структуры, занимающиеся подготовкой учебников, «игнорируют одну чрезвычайно существенную вещь – опосредованное влияние текста на сам способ мышления человека и его мировоззрение», что такая «модель остается монологичной, неэластичной в отношении разнообразия мнений и самостоятельного поиска собственного взгляда, а также отягощенной множеством комплексов» (там же).

В целом историки, политологи, философы и юристы уделяют значительное внимание в своих работах проблемам политического выбора Украины, развития российско-украинских отношений и формирования в связи с этим образа России в Украине. Следует особо отметить, что попытка выработать национальную идею, завершить процесс национальной самоидентификации, а также политика украинского руководства оказывают на их исследования существенное влияние. Тем не менее, кроме работ консервативно-националистического направления имеется значительное число исследований, авторы которых на основе глубокого анализа историко-географических, социально-экономических и политических факторов приходят к выводу о необходимости сохранения в Украине положительного образа России, сложившегося в течение многих веков совместной истории, и подвергают критике антироссийскую политику украинских властей.

Заключение
Таким образом, государственные лидеры и политические деятели, ученые и эксперты России и Украины уделяли большое внимание вопросам места и роли двух стран в современном геополитическом пространстве, значению политических и экономических условий, историко-культурных традиций для дальнейшего развития взаимовыгодного двустороннего сотрудничества.
Тем не менее, некоторые из них, исходя из своих политических пристрастий, стремились найти сложные проблемы в совместной многовековой истории и современных российско-украинских отношениях, довести их до крайнего обострения с тем, чтобы обосновать политику интеграции в ЕС и вступления Украины в НАТО. Так, «оранжевое» руководство Украины под влиянием ведущих западных государств и в первую очередь США, через неправительственные организации проводило широкомасштабную пропагандистскую кампанию по разъяснению среди населения преимуществ вступления страны в НАТО, в рамках которой оно применяло всевозможные методы и средства для формирования негативного образа России. Против России была фактически развернута хорошо продуманная информационная война. Это поставило Россию перед необходимостью вести последовательную разъяснительную работу, в том числе и в отношении тех мер, которые могут быть приняты Россией в случае вступления Украины в НАТО. Необходимо спокойное и аргументированное разъяснение позиции России, исключающее воинственную риторику. При этом важен глубокий анализ корней антироссийских настроений части украинских политиков, которые еще не определились со своим выбором и должны яснее осознать, что вступление Украины в НАТО может повлечь за собой пересмотр ранее выработанной формулы сотрудничества России и Украины в экономической и военно-политической сферах, а также негативно отразится на состоянии экономики, на качестве и уровне жизни населения, на развитии отношений народов двух стран.
Не хотелось бы, чтобы нынешний президент Украины В. Янукович, балансируя в своей внешней политике между Западом и Россией, скатился к ее «западному» вектору, и в конечном итоге превратился в «восточноукраинского Ющенко», повторяя его ошибки. Потенциал российско-украинских отношений отнюдь не исчерпан. Ведь Россия и Украина могли бы на основе взаимной выгоды окончательно решить оставшиеся после распада СССР проблемы, значительно расширить торгово-экономические и военно-технические связи, что полностью соответствовало бы национальным интересам двух стран. Но это потребует важных политических решений украинского руководства о более активном участии Украины в ЕЭП, ЕврАзЭС, ОДКБ, Таможенном союзе и других организациях СНГ.
Выступая 9 июля 2012 г. на совещании послов и постоянных представителей России, президент РФ В. Путин с сожалением отметил, что Украина пока не участвует активно в интеграционных проектах в рамках СНГ и не вступила в Таможенный союз. Это могло бы дать ей «и всему обществу дополнительную динамику, было бы весьма положительным с экономической и социальной точек зрения». В то же время он подчеркнул, что «вопрос о путях интеграции, об участии в различных интеграционных объединениях – это, безусловно, суверенный выбор украинского народа и Украинского государства во главе с действующим руководством. Мы будем относиться к этому выбору с уважением, будем искать любые формы сотрудничества, самые оптимальные и подходящие, для того чтобы это сотрудничество не увядало, а, наоборот активно развивалось» (77). Касаясь проблемы формирования образа России за рубежом, В. Путин вынужден был признать, что «он часто искажен и не отражает ни реальную ситуацию в нашей стране, ни ее вклад в мировую цивилизацию, в науку, культуру, да и позиция нашей страны в международных делах сейчас освещается как-то однобоко» (там же).
Список литературы

1. Амельченко Н. Образ России в современном интеллектуальном и политическом дискурсе Украины // Политекс: Политическая экспертиза. – СПб., 2007. – Т. 3. - № 3. – С.197-209.

2. Балакирева О., Дмитрук Д., Левин Р. Проблемы интеграции в единое экономическое пространство: Общественное мнение на Украине // Мир перемен. – М., 2007. - № 1. – С.108-125.

3. Бандеризация Украины – главная угроза для России / Авт.-сост. Козлов Ю.К. – М.: Яуза-пресс, 2008. – 477 с.

4. Бжезінський З. Україна у геостратегічному контексті: Перекл. з англ. – Київ, 2006. – 102 с.

5. Бжезінський про Україну // Економіст. – Київ, 2007. - № 11. – С.15.

6. Бойко О.Д. Історія України: Навчальний посібник. – Київ, 2006. – 688 с.

7. Борис Ельцин внес «историческую инвестицию в развитие украинского государства»: политолог Вадим Карасев. – http://www.igls.com.ua/analytics/1871/?prn=1.
8. Буховец О. Образ России в Европе и мире: проблема общества и государства // Современная Европа. – М., 2011. - № 1. – С.32-46.

9. Век мовы не видать: Хочешь выйти на волю – учи язык, гимн и песни // Известия. – М., 2008. - № 132. – 22 июля. – С.5.

10. Виктор Ющенко: Вступление Украины в НАТО не несет новых угроз России // Время новостей. – М., 2008. - № 29. – 22 февраля. – С.1, 2.

11. В. Ющенко: «Украина получила от НАТО четкую перспективу своего членства в Альянсе», Бухарест, 4 апреля 2008 г. – http://www.president.gov.ua /ru/news/9533.html.
12. Виктор Янукович: «Думаю, мне удастся увильнуть от президентской участи // Известия. – М., 2008. - № 177. – 23 сентября. – С.1, 4.

13. Виктор Янукович: Курс Украины на европейскую интеграцию остается неизменным / Пресс-служба президента Украины. – http://www.president.gov.ua/news/17401.html.
14. Виктор Янукович: «Не нужно шевелить мускулами, надо шевелить мозгами» // Известия. – М., 2008. - № 38. – 4 марта. – С.5.

15. Возобновление поставок туркменского газа на Украину по взаимоприемлемым ценам. – http://www.kommersant.ru/doc.aspx?DocsID=26509.
16. Высокий штиль отношений: Черноморский флот остается в Крыму еще на двадцать пять лет // Известия. – М., 2010. - № 71, 22 апреля. – С. 1-2.

17. Гипотеза войны: Владимир Жириновский рассказал о возможном вооруженном конфликте России с Украиной // Время новостей. – М., 2008. - № 176. – 24 сентября. – С.4.

18. Горбунов О. Поколение примирения: Образ Украины в России и России в Украине нужно менять. – http://www.globoscope.ru/content/articles/2953.
19. Гриценко А. Мир, Европа и мы // Апология Украины: Сб. ст. – М., 2002. – С.74-83.

20. Густов В. Украйний случай: Россия-Украина: к взаимодействию надо идти встречными курсами // Российская газета. – М., 2008. - № 150. – 16 июля. – С.10.

21. Дергачев В. Последствия цунами бездумной демократии // Мир перемен. – М., 2006. - № 2. – С.98-113.

22. Дзюба ĺ.М. Україна перед Сфінксом майбутнього. – Київ, 2001. – 35 с.

23. Дубинин Ю.В. Дипломатический марафон: Записки участника рос.-укр. переговоров в 1992-1999 гг. – М.: АвиаРус-XXI, 2005. – 351 с.

24. Жильцов С.С. Неоконченная пьеса для оранжевой Украины: По следам событий. – М., 2005. – 264 с.

25. Закон України «Про засады внутрішньої і зовнішньої політики». –http://zakon1.rada.gov.ua/cgi-bin/laws/main.cgi?nreg=2411-17&p=1279357089052876.
26. Замятин Д.Н. Стратегии интерпретации историко-географических образов России. – http://www.socio.ru/wr/2-02/Zamiatin.htm.
27. Замятин Д.Н. Украина: географические образы. – http://www.apn.ru /publications/print1214.htm.
28. Заява Голови Верховної Ради України Володимира Литвина. –http://narodna.org.ua/ua/news/print/6983.
29. Заявление Януковича – на «экскурсию» или на акции? –http://zadonbass.org.
30. Заявления для прессы и ответы на вопросы журналистов по окончании переговоров с Президентом Украины Виктором Ющенко и второго заседания Российско-Украинской межгосударственной комиссии, 12 февраля 2008 года. –http://www.kremlin.ru.
31. Интеграции нет и не будет? Созданию Единого экономического пространства мешают амбиции политических лидеров // Независимая газета. – М., 2008. - № 77. – 14 апреля. – С.15.

32. Кассетный скандал: Украинские таможенники забрали у наших журналистов видеоматериалы // Известия. – М., 2008. - № 131. – 21 июля. – С.1, 3.

33. Касьянов Г. Україна 1991-2007: Нариси новітньої історії. – Київ, 2007. – 432 с.

34. Киев берет реванш // Независимая газета. – М., 2008. – 11-12 апреля. - № 75-76. – С.1, 8.

35. Крыминальные разборки: Политклуб “Известий” горячо обсудил в Форосе российско-украинские отношения // Известия. – М., 2008. - № 132. – 22 июля. – С.1, 7.

36. Крымские татары // Известия. – М., 2008. – № 178. – 24 сентября. – С.1, 5.

37. Кульчицький С.В. Українські вектори міжнародної політики: Нарис шостий // Україна і Росія в історичній ретроспективі. – Київ, 2004. – Т.3. – С.112-130.

38. Кульчицький С.В. Україна між Росією і Америкою: Нарис п’ятнадцятий // Україна і Росія в історичній ретроспективі. – Київ, 2004. – Т.3. – С.260-271.

39. Кучма Л.Д. После майдана: Записки президента. 2005 – 2006. – Киев: Довира; М.: Время, 2007. – 688 с.
40. Кучма Л.Д. Украина – не Россия. – М.: Время, 2004. – 559 с.

41. Лановик Б.Д., Лазарович М.В. Ιсторія України: Навч. посіб. – 3-тє вид., випр. і доп. – Київ: Знання-Прес, 2006. – 598 с.

42. Леонид Кравчук: «Если бы мы все были тогда более демократичными и цивилизованными...» // Независимая газета. – М., 2010. - № 80, 20 апреля. – С.14.

43. Леонид Кравчук: противоречивость Бориса Ельцина была яркой. –http://www.yeltsin.ru/archive/news/detail.php?&ID=4204.
44. Лизанчук В. Завжди пам’ятай: Ти – Українець!: (Друге доповнене видання). – Львiв, 2001. – 679 с.

45. Литвин: кризис на Украине – следствие противостояния США и России // Новый регион. – Киев, 2007. – http://www.nr2.ru/kiev/115544.html.
46. Лишь десятая часть украинцев одобряет «письмо трех» о присоединении к ПДЧ НАТО: соцопрос. – http://www.regnum.ru/news/969453.html.
47. Мазепинцы и меценаты: Заявление Русской общины Полтавской области об установке в городе памятника предателю // Литературная газета. – М., 2008. - № 37. – 17-23 сентября. – С.3.

48. Матвеева Л.В. Образ России в современных СМИ // Дипломатический ежегодник. 2009. – М., 2010. – С.125-140.

49. Медведев обращался лично к Ющенко. –http://versii.com/news/185540.
50. Медведев Д.А. президенту Украины В.А. Ющенко: Послание. – http://www.kremlin.ru/text/greets/2008/11/209176.shtml.
51. Медведев поставил на место Ющенко. – http://km.ru/magazin/view_print.asp?id={99FE3B8F-8934-4DEA-8F76-2263EC80AE72}&data=.
52. Меркель не признала голодомор // Известия. – М., 2008. - № 133. – 23 июля. – С.2.

53. Миллер А.И. Образ России и русских в западноукраинской прессе // Полис. – М., 1995. - № 3. – С.124-132.

54. Мирзоев С. Украина сегодня: возможно ли второе издание «оранжевой революции»? // Оранжевые сети: От Белграда до Бишкека. – СПб., 2008. – С.104-122.

55. Мироненко В. Образ России в российско-украинских межгосударственных отношениях. – http://www.mironenko.org./index.php?option=com_content&task= view&id=93&itemid=38.
56. Мироненко В. Образы России в Украине // Отечественные записки. – М., 2007. - № 2. – С.299-311.

57. Мовна політика та мовна ситуація в Україні: Аналіз і рекомендації / За ред. Ю. Бестерс-Дільгер. – Київ, 2008. – 363 с.

58. Моисеенкова Л., Марциновский П. Россия в украинских учебниках истории: новое видение или проявление конкуренции на идеологическом рынке? Взгляд из Крыма. – http://www.historia.ru/2004/01/ukraina.htm.
59. Музыченко П.П. История государства и права Украины: Учеб. пособие. – 5-е изд., испр. и доп. – Киев: Знання, 2006. – 570 с.

60. НАТО или Россия? // Украинская правда. – http://www.pravda.com.ua/ru/news/2008/9/22/81292.htm.
61. Образ России в высказываниях Юлии Тимошенко. – http://www.memoid.ru/node/Obraz_Rossii_v_vyskazyvaniyah_Yulii Timoshenko.
62. Образ России извне и изнутри: Сборник статей / Под ред. Е.Ф. Тарасова. – Калуга: Эйдос, 2008. – 280 с.

63. Окара А.Н. Украинские дискурсы и российская парадигма: Оптимальная модель отношений России и Украины как политологическая, культурологическая и социально-философская проблема // Полития. – М., 2007. - № 3. – С.6-31.

64. ОМОН и аминь: Константинопольский патриарх не дал добро на церковную независимость Украины // Время новостей. – М., 2008. - № 134. – 28 июля. – С.1.

65. Павличко Д.В. Українська національна ідея: ĺнавгурац. лекція почес. професора Нац. ун-ту «Києво-Могилян. акад.», 1 верес. 2002 р. – Київ, 2002. – 58 с.

66. Парахонський Б.О. Україна між Росієй и Західом: Нарис сьомий // Україна і Росія в історичній ретроспективі. – Київ, 2004. – Т.3. – С.131-152.

67. Парахонський Б.О. Місце та роль України в сучасному геополітичному просторі: Нарис чотирнадцятий // Україна і Росія в історичній ретроспективі. – Київ, 2004. – Т.3. – С.247-259.

68. Пахлёвска О. Украина и Европа в 2001-м // Апология Украины: Сб. ст. М., 2002. – С.84-103.

69. План дій Україна – Росія до 2009 року (першочергові заходи у двосторонніх відносинах). – http://president.gov.ua.
70. Подберезкин А. Образ России и ее позиционирование в мире. – http://www.c-society.ru/wind.php?ID=629176&soch=1.
71. Попов Э. Украинские НПО: От «оранжевой революции» к эспорту «демократии» в постсоветские страны // Оранжевые сети: От Белграда до Бишкека. – СПб., 2008. – С.92-103.

72. Попытки выдать желаемое за действительное: Позиция НАТО провоцирует напряженность в отношениях Украины и России // Независимая газета. – М., 2008. - № 78. – 15 апреля. – С.3.

73. Портнов А. Упражнения с историей по-украински (заметки об исторических сюжетах общественно-политических дебатов в постсоветской Украине) // Ab Imperio: Исследования по новой имперской истории и национализму в постсоветском пространстве. – Казань, 2007. - № 3. – С.93-138.

74. Портнов А. Terra hostica. Образ России в украинских школьных учебниках истории после 1991 года. – http://www.polit.ru/research/2004/12/14/portnov.html.
75. Провал раскола // Известия. – М., 2008. - № 136. – 28 июля. – С.2.

76. Снежкова И.А., Москаленко Н.П., Чебанюк Е.Ю. Образ России и Украины в контексте геополитических изменений // Этнографическое обозрение. – М., 2009. – № 2. – С.75-92.

77. Совещание послов и постоянных представителей России. – http://news.kremlin.ru/news/15902.
78. Совместное заявление президентов Российской Федерации и Украины. – http://news.kremlin.ru/ref_notes/482.
79. Суровцев Ю.И. «Образ России» в представлениях радикальных приверженцев украинской «национальной идеи» // Россия и современный мир. – М., 2000. - № 3. – С.151-166.

80. Тимошенко: Украина должна проводить широкую разъяснительную работу относительно преимуществ НАТО. – http://www.regnum.ru/news /969233.html.
81. Тимошенко в отставку не уйдет // Аргументы недели. – М., 2008. - № 38. – 18 сентября. – С.5.

82. Тренин Д. Верные друзья? Как Россия и Китай воспринимают друг друга / Центр европейских реформ; Моск. Центр Карнеги. – М., 2012. – 74 с.

83. Третьяков В. Антирусская рента украинской элиты // Известия. – М., 2008. - № 179. – 25 сентября. – С.8.

84. Тупик интересов: Украина опасается повторения осетинских событий в Крыму // Независимая газета. – М., 2008. - № 167. – 11 августа. – С.6.

85. У Киева есть график вывода российского флота: Украина расчищает Черное море перед вступлением в НАТО // Независимая газета. – М., 2008. - № 80. – 17 апреля. – С.8.

86. Уайт С., Макалистер И. Россия, Украина, Белоруссия: Восток или Запад? // Вестник обществ. мнения: Данные, анализ, дискуссии. – М., 2008. - № 3. – С.14-26.
87. Украина переваривает выступление Медведева. – http://titus.kz/print.php?id=13516.
88. Украина: политический ущерб: Обзор СМИ // Мир перемен. – М., 2007. - № 2. – С.93-98.

89. Хмелько В. Отношение граждан Украины к ее вступлению в Евросоюз и НАТО и их оценка своей осведомленности об этих организациях // Социол.: Теория, методы, маркетинг. – Киев, 2006. - № 1. – С.71-87.

90. Чубарьян А. Стереотипы и образы России в европейском мышлении и массовом сознании // Вестник российской нации. – М., 2010. - № 6. – С.53-75.

91. Ширин С. Парадигмы исследования образа России (на примере образа России на Украине). – http:/mgs.org.ru/?p=149.
92. Юлию Тимошенко обвинили в измене Украине // Известия. – М., 2008. - № 152. – 19 августа. – С.5.

93. Ющенко выжидает, Янукович действует: Верховная рада готовится нанести решающий удар по позициям президента // Независимая газета. – М., 2008. - № 204. – 23 сентября. – С.6.

PAGE
1

