
  
    
  


  
    

  


  
    

  


  
    

  


  
    

  


  
    Problemy obszaru
  


  
    poradzieckiego 25 lat
  


  
    po rozpadzie ZSRR
  


  
    

  


  
    

  


  
    

  


  
    

  


  
    FUNDACJA „INSTYTUT ROZWOJU EDUKACJI
  


  
    OBYWATELSKIEJ”
  


  
    

  


  
    

  


  
    

  


  Wersja Demonstracyjna


  
    


    


    [image: psychoskok-bez-napisu-ebook]


  


  
    Wydawnictwo Psychoskok

    Konin 2016
  


  Fundacja "Instytut Rozwoju Edukacji Obywatelskiej"

  „Problemy obszaru poradzieckiego 25 lat po rozpadzie ZSRR”


  
    

  


  Copyright © by"Instytut Rozwoju Edukacji Obywatelskiej", 2016


  Copyright © by Wydawnictwo Psychoskok Sp. zo.o. 2016


  


  Rozdział I© Piotr Śledź, 2016


  Rozdział II © Filip Urbański, 2016


  Rozdział III © Maciej Zaniewicz, 2016


  Rozdział IV © Anna Lewczuk, 2016


  Rozdział V © Daryna Popil, 2016


  Rozdział VI © Robert Sknadaj, 2016


  Rozdział VII © Oliwia Kasprzyk, 2016


  
    

  


  Wszelkie prawa zastrzeżone. Żadna część niniejszej publikacji nie


  może być reprodukowana, powielana iudostępniana w


  jakiejkolwiek formie bez pisemnej zgody wydawcy.


  


  
    


  


  Skład: Agnieszka Marzol


  Projekt okładki: Jan Krysiński


  Redakcja: Marcin Olechowski, Bartosz Szczepański


  Recenzenci (Rada Naukowa): prof. dr hab. Waldemar Dziak, dr hab. Andriej Moskwin, doc. dr Marek Tabor, prof. UW dr hab. Andrzej Wierzbicki


  


  


  ISBN: 978-83-7900-715-8


  
    

  


  Wydawnictwo Psychoskok sp. zo.o.


  ul. Spółdzielców 3, pok. 325, 62-510 Konin


  tel. (63) 242 02 02, kom. 695-943-706


  http://www.psychoskok.pl/

  e-mail:wydawnictwo@psychoskok.pl


  


  


  


  


  


  


  


  


  


  


  


  Szczególne podziękowania Fundacja


  „Instytut Rozwoju Edukacji Obywatelskiej”


  składa członkom Rady Naukowej


  


  Wstęp


  


  Rozpad Związku Socjalistycznych Republik Radzieckich oznaczał upadek pewnego ładu, który kształtował ogromne obszary Eurazji przez większość XX wieku istanowił koniec uformowanego po II wojnie światowej porządku międzynarodowego, opartego na rywalizacji między blokami - wschodnim izachodnim. Powstałe na gruzach radzieckiego imperium suwerenne państwa musiały zacząć szukać swojej pozycji wnowej rzeczywistości, zarówno wrelacjach wzajemnych, jak iz podmiotami zewnętrznymi. Wiele wyzwań stanęło również przed ich społeczeństwami - kres realnego socjalizmu wywołał ogromne perturbacje gospodarcze, zaś koniec panowania ideologii marksistowsko-leninowskiej spowodował konieczność budowania nowej tożsamości, co oznaczało poszukiwanie nowych wzorców ideologicznych, jak ikulturowych czy religijnych.


  Nowe realia stwarzały wiele szans, wiążąc się jednak także pod każdym względem zlicznymi wyzwaniami izagrożeniami. Wschód, obszar byłego ZSRR zawsze był szczególnie interesujący dla Polaków, mimo to nadal odczuwać można niedosyt publikacji, szczególnie ocharakterze naukowym, poruszających aktualną problematykę tego regionu. Poza tym wielu zagadnieniom wdalszym ciągu nie poświęcono należytej uwagi, choć bardzo często ich analiza umożliwiłaby lepsze zrozumienie tamtejszych realiów.


  W niniejszej monografii podjęto próbę ukazania obszarów ikierunków przemian mających miejsce na obszarze poradzieckim wciągu ostatnich 25 lat oraz czynników ocharakterze endogenicznym iegzogenicznym, jakie wywarły na nie wpływ. Ma stanowić swoisty bilans minionego ćwierćwiecza na tym obszarze. Oparty będzie on na analizie wybranych, charakterystycznych przykładów zdziedziny polityki, bezpieczeństwa, społeczeństwa, ekonomii ikultury, które na tak skomplikowanym obszarze, jakim są państwa byłego ZSRR, gdzie wrelatywnie krótkim czasie doszło do ogromnych, radykalnych wręcz przemian, niezwykle często się ze sobą przeplatają. Ztego wynika zresztą szeroki zakres tematyczny publikacji.


  Pierwszy zprezentowanych artykułów, autorstwa Piotra Śledzia, dotyczy polityki Federacji Rosyjskiej wzakresie rozbrojenia nuklearnego. Autor naszkicował problem wszerszym kontekście strategicznej pozycji Rosji - prawnomiędzynarodowego sukcesora ZSRR - od rozpadu imperium radzieckiego do czasów współczesnych, głównie wkontekście jej relacji ze Stanami Zjednoczonymi. Wartykule ukazane jest, wjaki sposób władze rosyjskie starają się do jej umacniania wykorzystać jeden zzasadniczych atrybutów mocarstwowości swojego państwa (wielu Rosjanom trudno jest się pogodzić zutratą po rozpadzie ZSRR statusu mocarstwa globalnego), czyli broń atomową.


  Tematyki rosyjskiej dotyka również artykuł Filipa Urbańskiego ,,Rosja nie przegrała zimnej wojny - Jewgienij Primakow ipolityka zagraniczna Federacji Rosyjskiej.".


  Jak stwierdza sam autor, jego artykuł stanowi przyczynek do analizy wpływu konkretnych osób na politykę zagraniczną Rosji. Przedstawia on niezwykle ciekawy życiorys Jewgienija Primakowa, jego karierę radzieckiego naukowca, działacza idyplomaty, który wnowej rzeczywistości zostaje szefem wywiadu zagranicznego odrodzonej Rosji, aw końcu ministrem spraw zagranicznych. Wtej roli Primakow wywarł znaczący wpływ na pozimnowojenne stosunki międzynarodowe. Wnowych, szczególnie trudnych idiametralnie różnych od dotychczasowych, warunkach starał się zdefiniować, budować iumacniać pozycję swojego kraju. Biografia Primakowa ukazana została na tle narodzin iewolucji współczesnej rosyjskiej koncepcji mocarstwowości, której źródeł doszukiwać się można jeszcze wczasach radzieckich.


  O ile Rosja, jako największe inajsilniejsze państwo byłego ZSRR, stara się prowadzić politykę zagraniczną wwymiarze globalnym, tak pozostałe republiki koncentrują się przede wszystkim na relacjach wzajemnych ize swoimi najbliższymi sąsiadami. Wkolejnym artykule, autorstwa Macieja Zaniewicza, przedstawiona została ewolucja stosunków ukraińsko-rumuńskich po 1990 roku, które pod wieloma względami podobne są do relacji dwustronnych innych państw na tym obszarze. Autor dokonał przeglądu zasadniczych zagadnień, wpływających na ich kształt, przede wszystkim sporów granicznych zaistniałych po 1990 roku (w czasach radzieckich pozostawały one na ogół zamrożone), kwestii mniejszości narodowych istosunków gospodarczych. Zgodnie zprzedstawioną tezą, na relacje tych dwóch państw wpływ wywiera również ich stosunek względem Rosji.


  Rozpad ZSRR wiązał się nie tylko zwyzwaniami ocharakterze politycznym. Kres systemu realnego socjalizmu zrodził także wiele problemów społecznych iekonomicznych. Są one tematem artykułu Anny Lewczuk ,,Determinanty zadowolenia zżycia wkrajach postsocjalistycznych. Analiza zpunktu widzenia ekonomii szczęścia". Przejście od gospodarki centralnie planowanej do kapitalistycznej wiązało się ze wzrostem nierówności społecznych, bezrobociem ipogorszeniem warunków życia szerokich grup ludności; wielu ludzi uznało, że wnowej rzeczywistości zostało pozostawionych samymi sobie. Autorka stara się zbadać, wjakim stopniu różne czynniki, nie tylko ocharakterze ekonomicznym, ale również te społeczne iinstytucjonalne, wpływają na poziom zadowolenia ludności wpaństwach byłego ZSRR idawnego Bloku Wschodniego. 


  Tematyki przemian, problemów czasów przełomu, tym razem na płaszczyźnie kulturowej, dotyka artykuł Daryny Popil ,,Postmodernizm na Ukrainie: narodowa specyfika, geneza oraz osadzenie wkulturze kraju". Zdaniem autorki, prąd ten pojawił się na Ukrainie pod koniec lat 80., awięc jeszcze wczasach radzieckich, wopozycji do istniejącej kultury głównego nurtu irozwijał się potem wlatach 90., już wniepodległej Ukrainie. Odejście od dotychczasowych wzorców sztuki było również wwarunkach byłego ZSRR formą kontestacji istniejącego ładu społecznego, później zaś stało się jednym ze sposobów reakcji na zmieniającą się rzeczywistość iposzukiwania nowej tożsamości.


  Kolejny artykuł, autorstwa Roberta Sknadaja, dotyczy obiektów sakralnych Kijowa. Los tychże budowli wstolicy Ukrainy, zwanej ,,matką ruskich miast", jest pochodną zagmatwanych dziejów tego obszaru. Ukazuje zarazem podziały religijne izwiązane znimi podziały narodowościowe - wielokulturowość kraju, gdzie żyją obok siebie katolicy, grekokatolicy, prawosławni, Żydzi, muzułmanie iinni.


  Problematykę kulturową podejmuje także Oliwia Kasprzyk wswoim artykule dotyczącym percepcji roli poety wRosji, analizując wtym kontekście przykład ewolucji stosunku do Władimira Majakowskiego - radzieckiego literata, rewolucjonisty. Nowatorska wformie, radykalna wtreści twórczość poety jeszcze za jego życia (Majakowski wniejasnych okolicznościach popełnił w1930 roku samobójstwo) budziła wiele kontrowersji. Mimo to jeszcze wczasach sztampowego socrealizmu został on uznany za klasyka radzieckiej poezji, stając się przez to swoistą jej ikoną. Wpóźniejszym okresie do legendy wytworzonej wokół poety podchodzono zwiększym dystansem, zaś po rozpadzie ZSRR zaczęto szukać nowych, ukrytych znaczeń wjego dziełach. Ze względu na to, przypadek Majakowskiego doskonale wpasowuje się wszersze tło dyskursu ostosunku do sztuki radzieckiej wnowych realiach po 1991 roku.


  W zakończeniu przedstawione zostaną wnioski płynące zanalizy poszczególnych artykułów. Stanowić ono będzie również swoiste podsumowanie problemów, jakie pojawiają się przy badaniach nad tym obszarem izarazem zachętę do dalszego ich prowadzenia.


  Autorzy niniejszej monografii to młodzi badacze zpolskich uniwersytetów, których łączą zainteresowania badawcze związane zproblematyką obszaru byłego ZSRR. Opublikowane artykuły są wynikiem ich studiów nad wybraną tematyką - prezentują wnich własne, autorskie podejście istarają się wyprowadzić oryginalne, czasem niejednoznaczne, interpretacje. Prace wzbogacają liczne ilustracje, zdjęcia, wykresy imapy, które ułatwiają odbiór tekstu. Przygotowując swoje prace, autorzy korzystali zwielu źródeł literatury polskojęzycznej, jak również m.in. opracowań wjęzyku angielskim, rosyjskim iukraińskim.


  Marcin Olechowski


  


  
    


  


  


  Zakończenie


  


  Obszar byłego Związku Socjalistycznych Republik Radzieckich już od dwudziestu pięciu lat stanowi dla wielu badaczy zPolski, jak iz całego świata, niezwykle wartościowy obiekt badań. To niezmienne zainteresowanie wiąże się zjego złożonością iciągłymi zmianami, które zachodzą zarówno wwymiarze globalnym, jak również regionalnym, oddziałując na kulturę, gospodarkę ibezpieczeństwo. Zaprezentowane wniniejszej publikacji artykuły są wyrazem tych, jakże interesujących, procesów, które skłoniły kolejne pokolenie badaczy do wnikliwych analiz. Pozwoliły one na wyrażenie autorskich, często nowatorskich, twierdzeń, które winny, choćby wniewielkim stopniu, zapełnić ogromną lukę, jaka cały czas jest obecna wliteraturze przedmiotu.


  Każdy zzaprezentowanych artykułów pozwala na dogłębne poznanie poszczególnych obszarów ich badań. Ukazuje ciągle istniejące problemy dotykające wielu dziedzin życia, które mimo upływających lat pozostają niezmienne. Nie dotyczy to tylko iwyłącznie kwestii polityki ibezpieczeństwa, która została poruszona choćby wartykułach Piotra Śledzia iFilipa Urbańskiego. Stawianie jakichkolwiek ograniczeń byłoby tu błędem, gdyż współcześnie to nie tylko wielkie armie, broń atomowa czy wybitne jednostki na czele państw, ale również kultura ireligia stanowią często podstawy dla nowych ijuż istniejących wyzwań. Zachowanie pamięci miejsc kultu religijnego czy funkcjonowanie przedstawicieli danego wyznania na określonym obszarze, wpołączeniu zcharakterystyczną dlań kulturą, bywają nieraz równie istotne, co kwestie stricte polityczne. Uzupełniając geopolitykę ozagadnienia kulturowe, można bardziej klarownie przedstawić szerszemu audytorium wnaukowy sposób realia obszaru poradzieckiego. Dobrze prezentuje to artykuł Anny Lewczuk pt. „Determinanty zadowolenia zżycia wkrajach postsocjalistycznych. Analiza zpunktu widzenia ekonomii szczęścia”, który obrazuje istniejące tego typu paradoksy.


  Artykuł Piotra Śledzia pt. „Federacja Rosyjska wprocesie rozbrojenia nuklearnego” zarysowuje sytuację arsenału jądrowego Federacji Rosyjskiej. Autor wyprowadza wnim wniosek, iż kwestie rozbrojenia stwarzają możliwość oddziaływania Federacji Rosyjskiej na politykę globalną. Wielokrotnie stanowiło to wprzeszłości kartę przetargową wrozlicznych negocjacjach międzynarodowych, asam potencjał atomowy - skuteczne narzędzie odstraszania. Wten sposób Moskwa próbowała iwciąż próbuje wpewnym stopniu przeciwdziałać politycznej, ekonomicznej imilitarnej hegemonii USA. Artykuł ten łączy się niejako ztekstem Filipa Urbańskiego pt. „Rosja nie przegrała zimnej wojny - Jewgienij Primakow ipolityka zagraniczna Federacji Rosyjskiej”. Zaprezentowany wniej obraz postaci Jewgienija Primakowa, który starał się odbudować pozycję międzynarodową Rosji po upadku całego Bloku Wschodniego, pozwala zrozumieć problemy młodych państw na arenie międzynarodowej, wtym potrzebę budowy nowej tożsamości narodowej ipozycji wstosunkach między państwami. Jest to widoczne po dziś dzień wpolityce zewnętrznej Federacji Rosyjskiej. Zkolei artykuł Anny Lewczuk pozwala na przyjrzenie się problemowi od strony samych społeczeństw oraz indywidualnego izbiorowego poczucia satysfakcji zżycia. Uwzględnia specyfikę poszczególnych nacji ipewną ich „filozofię życia”, która jest odmienna od tej panującej wpaństwach tzw. Zachodu. Nie bez znaczenia pozostaje też, wspomniana wcześniej, kultura. Wartykule Oliwii Kasprzyk pt. „Percepcja roli poety wRosji współczesnej.Przypadek Władimira Majakowskiego” wątek tożsamości silnie łączy się zliteraturą, która jest poddawana próbom reinterpretacji, wtym przypadku wramach twórczości jednego autora. Poszukiwanie nowych kontekstów wutrwalonych już wnarodowej kulturze dziełach - tak najlepiej można by określić sens tegoż artykułu. Poszukiwań przejawów nowego wówczas nurtu wsztuce - postmodernizmu - wczasach ZSRR imłodego państwa ukraińskiego, dokonuje Daryna Popil wswoim artykule pt. ”Postmodernizm na Ukrainie: narodowa specyfika, geneza oraz osadzenie wkulturze kraju”. Zkolei Robert Sknadaj opisuje sytuację obiektów kultu na terenie Ukrainy, co odnosi się wsposób bezpośredni do wielokulturowych tradycji zarówno dawnego Cesarstwa Rosyjskiego, jak iZSRR.


  Powstaje zatem pytanie, czy oraz na ile obszar poradziecki można obecnie identyfikować wwymiarze kultury, bezpieczeństwa ipolityki ztym, co pozostawił po sobie ZSRR; czy też raczej mamy obecnie do czynienia zzapisywaniem zupełnie nowej karty wdziejach tego regionu. Odpowiedź na to pytanie może nigdy nie zostać sformułowana, ale oczywistym jest, że okres radziecki odcisnął na obszarze dzisiejszej Wspólnoty Niepodległych Państw trwałe piętno. Pozostawił także lukę wwymiarze stosunków międzynarodowych, wktórych tylko Federacja Rosyjska jest dziś liczącym się globalnie graczem. To właśnie ciągła zmienność oraz szerokie spektrum kontekstów czynią ten region tak interesującym zpunktu widzenia badacza. Niniejsza publikacja może stanowić swoisty wstęp oraz inspirację do dalszych badań wobszarze procesów zachodzących wXXI wieku za wschodnimi granicami naszego kraju.


  


  Bartosz Szczepański


  


  
    

  


  


  
    

  


  


  Koniec Wersji Demonstracyjnej


  


  


  

  


  


  
    Dziękujemy za skorzystanie zoferty naszego wydawnictwa iżyczymy miło spędzonych chwil przy kolejnych naszych publikacjach.
  


  


  Wydawnictwo Psychoskok


  [image: psychoskok-bez-napisu-ebook]

OEBPS/Images/psychoskok-bez-napisu-ebook.jpg


OEBPS/Images/problemy_obszaru_poradzieckiego.jpg
PROBLEMY OBSZARU
PORADZIECKIEGO

25 lat po rozpadzie ZSRR


