

ОБЗРЕВАТЕЛЬ OBSERVER

SCIENTIFICALLY-ANALYTICAL JOURNAL

Published since 1992

Contents

Political science

Features of modernization of post-Soviet political regimes

5

M. Mammadov

The main thesis of the author - conservative modernization of post-Soviet political regimes is not the result of speculation, and should be based on the realities of social practice.

To substantiate this conclusion the article contains an exhaustive bibliography.

About the author: MAMMADOV Muslum Mursal oglu – Director of Communications Office of Azerbaijan in Brussels.

Key words: post-Soviet regimes, liberal democracy, political modernization and democratic transition.

Patriotism in words and in deeds

32

V. Shtol

The author addresses the important topic of modern Russian society - patriotism on examples of the country's history; shows how culture and education affect the issues of patriotism in a historical context.

About the author: SHTOL Vladimir V. – Doctor of Political Sciences, Professor, Head of Regional Management IGSU RANHiGS under the President of the Russian Federation.

Key words: patriotism, patriotic education, the history of Russia, the quality of teaching.

Right-wing populism in Germany: an alarming trend

47

V. Vasilyev

The article examines the problems of the strengthening of nationalism, right-wing populism, and radicalism in Germany, the reasons for the popularity of the party "The Alternative for Germany" as a phenomenon in Germany's party system, the attempts made by the German authorities, the democratic parties and civil society to counteract the intensification of activities by the extremists and neo Nazis.

About the author: VASILYEV Viktor I. – Dr. of Political Science, Senior Researcher, Department of European Political Studies, Primakov National Research Institute of World Economy and International Relations of the Russian Academy of Sciences.

Key words: Euro-integration, migration, nationalism, right-wing populism, extremism, neonazism, the party "The Alternative for Germany".

Crisis in Socialist party of Spain as reflection of degradation of the European social democracy

66

A. Orlov

Taking as an example the crisis in the Spanish Socialist Labour Party where under pressure of a conservative wing the young and charismatic Pedro Sanchez, relying on support of rank-and-file members of the party has been forced to leave a post of the secretary general, the author comes to a conclusion about the continuing degradation of social democracy not only in Spain, but also in the largest countries of Europe, analyzes causes and effects of this phenomenon.

About the author: ORLOV Alexander A. – Ph.D (history), Director of the Institute for International Studies of MGIMO MFA of Russia, professor of the Department of diplomacy of MGIMO.

Key words: social democracy, Spain, Europe, Germany, France, PSOE, Podemos, People's party, crisis, degradation.

The legislative acts on the Russian language in Ukraine. The political analysis

81

E. Abramova, R. Shangaraev

The article deals with the interconnection and interinfluence of a language and national mentality. The paper contains the analysis of main legislative initiatives with regard to the Russian language as one of most widespread on the Ukrainian territory and the language laws, adopted in the country since 1989. Their bind with the civilizational path of development, determined for Ukraine by its government, was revealed. Western orientation of the Ukrainian leadership provokes supplanting the Russian language from the most spheres of social life. It could significantly influence the bilateral relations between Russia and Ukraine.

About the authors: ABRAMOVA Elena N. – aspirant, PhD student of the Diplomatic Academy of the Ministry of Foreign Affairs of the Russian Federation; PhD student of Moscow technological University.

SHANGARAEV Ruslan N. – PhD, Research officer of the Diplomatic Academy of the Ministry of Foreign Affairs of the Russian Federation.

Key words: Ukraine, ukrainization, the Russian language.

Economics

Concept of leadership as seen from the perspective of the theory of transaction costs. World experience and Russian reality 93

A. Kuznetsov, V. Goryacheva

The article discusses the problem of choosing the concept of leadership in today's economic development associated with the change of technological structure. The authors studied the effect of regulatory agency in the economic system and the formation of institutions; they explored concepts of servant leadership and dictatorial leadership, proposed the concept of mentor leadership.

In order to verify the results of theoretical research, authors carried out empirical study by surveying students at Faculty of Management of Plekhanov Russian University of Economics.

About the authors: KUZNETSOV Alexey V. – Ph.D., assistant professor of political economy and history of economic science department, Plekhanov Russian University of Economics.

GORYACHEVA Varvara R. – a senior tutor of political economy and history of economic science department, Plekhanov Russian University of Economics.

Key words: concept of leadership, servant leadership, dictatorial leadership, mentor leadership, vertical integration, social dilemma.

Scientific life

In Spite of the Anti-Russian Sanctions. Fourth International Scientific and Technical Conference “Innovative Designs and Technologies of Nuclear Power” (ISTC NIKIET – 2016) 108

Y. Dragunov, B. Gabaraev, E. Karandina

The conference has been successful despite the anti-Russian sanctions, with a much higher representation level of foreign participants, including from countries waging the “sanction” war against Russia. This leads to two important conclusions. First, ISTC NIKIET has become a recognized international forum of a great interest to the global community of experts in development of innovative designs and technologies for nuclear and thermonuclear power. Second, there is a need for international cooperation and exchange of information in this field despite any anti-Russian sanctions.

About the authors: DRAGUNOV Yury G. – Corresponding Member of the Russian Academy of Sciences, Doctor of Science (Engineering), Professor, Honored Designer of the Russian Federation, Director – General Designer of JSC Research and Development Institute of Power Engineering (JSC NIKIET).

GABARAEV Boris A. – Doctor of Science (Engineering), Professor, Honored Power Engineer of the Russian Federation, Chief Scientist of JSC NIKIET.

KARANDINA Elena A. – Head of JSC NIKIET's Department for Scientific and Technical Information and Mass Media.

Key words: anti-Russian sanctions, international conference, nuclear power, innovative designs and technologies, need for international cooperation

Valuable books and manuals for practitioners

118

A. Sizonenko

The book is devoted to the richest range of international intergovernmental negotiation matters that are history, practice, technique, national spirit and issues. Significant part of it is dedicated to Russian Federation negotiations.

About the author: SIZONENKO Alexander I. – Doctor of Historical Sciences, leading research scientist of Institute of Latin American Studies of the Russian Academy of Sciences (ILA RAN).

Key words: intergovernmental negotiations, technique, practice, national spirit, foreign states, Russia.

ОБОЗРЕВАТЕЛЬ OBSERVER

SCIENTIFICALLY-ANALYTICAL JOURNAL

Published since 1992

Contents

The March confession (The poem)

5

A. Tsvetkov

About the author: TSVETKOV Anatoly I. - member of the Union of Writers of Russia.

Political science

The social basis of the political stability of the Russian society

6

V. Egorov, V. Shtol

Based on the analysis of statistical data the authors argue that in a favorable and stable socio-economic environment; with the growth of welfare of the population with a reduction factor of stratification, the soil for the appearance of the destructive manifestations disappear. The article explains that the introduction of the term «Russian people» is premature, as the society is not ready.

About the authors: EGOROV Vladimir G. – Doctor of Historical Sciences, Doctor of Economics, professor, deputy head of the Institute of CIS countries.

SHTOL Vladimir V. – Doctor of Political Sciences, Professor, Head of Regional Management IGSU RANHiGS under the President of the Russian Federation.

Key words: quality of life, population stratification, the concept of «Russian people».

25 years of the CIS: certain results and possible prospects

17

V. Evseev, D. Kharitonova

The article summed up the results of the 25-th anniversary of the Commonwealth of Independent States, which has passed a difficult way of formation and develop-

ment in the context of the Western foreign pressure and the interaction of centrifugal and centripetal factors. The reasons of the profound crisis within the Commonwealth in the mid-1990s are revealed, which prompted Russia to the formation of the CIS of new international organizations on the basis of post-Soviet integration core. Based on the analysis the conclusion is made that the CIS has not yet exhausted its potential and has some prospects for development based on the principle of «moving geometry» of multi-level and multi-speed cooperation.

About the authors: EVSEEV Vladimir V. – Candidate of Science (technics), Senior Research Fellow, Deputy Director of the Institute of Commonwealth Countries.

KHARITONOVA Daria V. – Research Fellow of the Division of Eurasian Integration and Shanghai Cooperation Organization Extension, Institute of Commonwealth Countries. Postgraduate Student of the Department of Political Science and Law, Moscow Regional State University.

Key words: Eurasian Economic Union, the principle of «moving geometry» of multi-level and multi-speed cooperation, the CIS.

Main stratagems of the German White paper and fallibility of political decisions

35

M. Zuboreva

The article analyzes the main ideas of two versions (issued in 2006 and 2016 years) of fundamental foreign-policy document in Germany – the so called “White Paper on German Security Policy and the Future of the Bundeswehr”. The author reveals their similarities and differences, reflects reasons and possible consequences of the new directions in German policy, and if these fresh ideas of the government are real to implement under current conditions.

About the author: ZUBOREVA Mariya A. – postgraduate student at the Diplomatic Academy of the Russian Ministry of Foreign Affairs, Head of the Contract department at the Diplomatic Academy of the Russian Ministry of Foreign Affairs.

Key words: Germany, White paper, Merkel, EU, NATO.

Securitization of international migration in the European Union

45

F. Matalaeva

The national security problems, political and social stability of the host countries advance in the current conditions of globalization and permanent growth of migration flows. This article focuses on the study of the securitization phenomenon of international migration in the European Union.

About the author: MATALAEVA Farida E. – graduate student of the Diplomatic Academy of Russia.

Key words: securitization, immigration, national security, social stability.

International relations in Greater Middle East and Sunni-Shia struggle 58

U. Sharipov

The article describes analysis political situation in Syria, Iraq, Yemen and the role of the interference of the Western powers in internal life of the countries of the Middle East.

About the author: SHARIPOV Ural Z. – professor of the political sciences, the main scientific employee of the Russian scientific Academy's Institute of oriental studies.

Key words: SYRIA, IRAQ, YEMEN, Greater Middle East, ISIS, Russian Aerospace Forces.

Principles of international peacekeeping 67

P. Shamarov

The article studies and clarifies principles of peacekeeping confirmed in international documents, as well as set out in national scientific publications. The author offers his own basis for the scientific classification system of peacekeeping principles, introduces and justifies such new principles, formulated the concept of «peace principle».

About the author: SHAMAROV Pavel V. – PhD in Military Sciences, expert of department of the Ministry of Defense of the Russian Federation.

Key words: peacekeeping operation, principle of peacekeeping, United Nations.

Problem Diaspora policy of Russia in the near abroad 79

M. Revazova

Despite the mass migration of Russian-speaking population in the 1990's of the last century and continuing to the present, the flow of migrants, the discussion on the intensification of Russian-speaking citizens in the political life of countries of residence in recent years have become increasingly popular. Acute issue is the almost complete absence of Russian and their organizations in active political life. Russians should learn and gain experience in political activities. Some experts claim that Russian politics had supplanted no one, and their non-participation in this is voluntary.

About the author: REVAZOVA Margarita I. – Moscow state regional University (MSRU).

Key words: «Russian world», the Diaspora policy, compatriots, neighboring countries.

National interests and social identity 94

A. Vataman

The article discusses the interrelationship and interdependence of national interests and social identity of society. At the same time these interests are fundamental in

the formation of the national interests of the state, the implementation of which should ensure the appropriate social and political environment for the creation of balance of civic and ethnic identities in society. Such a «Balance of identity» is the most important factors for sustainable existence and development of the state.

About the author: VATAMAN Alexander V. – postgraduate student of Nizhny Novgorod State Linguistic University, Plenipotentiary Representative of the Republic of Abkhazia in the Transdnister of the Moldavian Republic, Extraordinary and Plenipotentiary Envoy of the second class.

Key words: national interest, social, ethnic and civic identity, identification.

Economics

Rates, taxes and other “sweets” of life for ordinary people in Russia 104

B. Gabaraev, K. Denisheva

Rates and taxes are becoming growingly crippling for common people in Russia. The disproportion between the rates and taxes and the salaries become an excessive load to tens of millions of ordinary Russian citizens.

About the authors: GABARAEV Boris A. – Doctor of Science, Distinguished Power Engineer of Russian Federation.

DENISHEVA Karina T. – Journalist.

Key words: income tax, personal property tax, land tax, car parking fee, electricity tariff, excessive tax burden, disproportion, salary.

Scientific life

After the rift 114

A. Seregin

The article noted the value of the work of the Russian historian Vladimir Degoev on Caucasasia subjects in the last few years and his latest book «After the rift», in which he moved away from his research interests, limited by the mentioned region, and devoted it to a currently hot topic of the Soviet Union collapse. Having used the fundamental methods of historical analysis, the author did not neglect the presentation techniques of current political science, bringing the book closer to modern social demands; offered his vision of the post-perestroika hard times and the ways of development of the new Russia.

About the author: SEREGIN Alexander V. – Candidate of Cultural Studies, Professor of MGIMO (University) MFA Russia.

Key words: history, Caucasus Studies, Political Science, in political technology, Cold War, liberalism, sanctions.

ОБОЗРЕВАТЕЛЬ OBSERVER

SCIENTIFICALLY-ANALYTICAL JOURNAL

Published since 1992

Contents

Political science

Can the «sprained Age» be cured?

5

V. Shtol

Difficult times in which we live, the critical, so-called «dislocated», time sets huge and difficult to perceive problems, which are used by the most unprincipled policy. The author speaks of the need for Russian citizens to protect their national values, to protect both the past and the future of Russia.

About the author: SHTOL Vladimir V. – Doctor of Political Sciences, Professor, Head of Regional Management IGSU RANHiGS under the President of the Russian Federation.

Key words: Russia, World Politics, the Balkans, Central Asia, the falsification of history.

Armed conflicts in Syria and Iraq and prospects of their decision

14

S. Ivanov

The article considers the features of the developing crisis situations in Syria and Iraq; the reasons and the course of armed conflicts, accompanying political processes are analyzed. Special attention is paid to a role and value of the Kurdish factor in fight against radical Islamist groups, to intervention of external forces. The author tries to formulate the most probable options of further succession of events in these countries.

About the author: IVANOV Stanislav M. – candidate of historical sciences, Leading researcher of the Center of the international security IMEMO RAN.

Key words: Syria, Iraq, armed conflict, kurds, islamists, sunnites, alawites, Islamic state.

Transformation of Iran's foreign policy and its influence on Russian-Iranian relations 25

S. Druzhilovsky

One of the main tasks of the Russian foreign policy is to develop good neighborly and mutually beneficial relations with the neighboring countries. Currently the Islamic Republic of Iran is our partner and ally in the solution of important regional and global issues. Our relations have made a complicated and long way from confrontation to understanding and joint action for peacekeeping in our neighboring regions and the development of mutually beneficial bilateral relations.

About the author: DRUZHILOVSKY Sergey B. – candidate of historical sciences, Professor, Department of Oriental Studies of the Moscow State Institute (University) of International Relations.

Key words: Iran, Iran's constitution, foreign policy, Russian-Iranian relations.

Phenomenon of a «state-leader» in global processes 36

P. Uksusnikov

In article various models of a world order in a context of future development of humanity are considered. In particular, the author raises for himself a question in what leadership consists, how leadership and what relations of the state of the leader with the world around is reached.

About the author: UKSUSNIKOV Peter B. – Administration of Diplomatic Academy of the Russian Foreign Ministry.

Key words: World Order, Multi-Polar World, National State, Leading State

The soft power of Russian culture as a tool of foreign policy 48

K. Fedotova

The article deals with the possibility of using the achievements of the Russian culture as tools of «soft power», able to ensure further growth in the influence of the Russian Federation at the international level. The author notes that the national culture in the presence of significant international cooperation allows to successfully overcome the impact of stereotypes, including in times of acute economic problems, political conflicts or actions of other negative factors.

About the author: FEDOTOVA Kira E. – Attaché of MFA Russia, post-graduate of the Diplomatic Academy of MFA Russia.

Key words: culture, international cooperation, soft power, foreign cultural policy, cultural diplomacy, creative activity.

Year of radical change

56

A. Tsvetkov

In the article based on the documentary materials, memoirs of participants of war, including personal ones, the author reveals the tragedy of Soviet troops in the summer of 1942 and a radical change in the course of the great Patriotic war after the defeat of Nazi troops at Stalingrad and the Northern Caucasus in late 1942.

About the author: TSVETKOV Anatoliy I. – participant of the Great Patriotic War, Honored Worker of the Russian Federation, Doctor of Military Sciences, professor, Professor of the Combined Arms Academy of the Russian Armed Forces.

Key words: The Great Patriotic War, the tragedy of the summer of 1942, Stalingrad, the North Caucasus.

The 100th anniversary of the Russian revolutions of 1917

1917 February Revolution: causes and acting forces

69

S. Lavrenov, N. Britvin

The article envisages causes, initiated the 1917 February revolution: an impact is made that the crisis processes in the Russian political and economic life took place from the beginning of the 20th century, accompanied by the rising activities of various political organizations and movements, including the radical ones. Forced by the 1905–1907 revolution to give concessions (first of all, establishing the State Duma), the tsar regime failed to build the valuable dialogue with society in spite of impressive success in economic development on the eve of World War I. Miscalculations of the ruling class, accompanied by rising severities of World War I, extremely aggravated tensions in society, that resulted in collapse of autocracy.

About the authors: LAVRENOV Sergey Y. – doctor of political sciences, professor of the Department of Political Science and Law, Moscow State Regional University.

BRITVIN Nickolay I. – candidate of philosophical sciences, expert of the Ministry of Defence, RF.

Key words: autocracy, Russian-Japanese war, 1905-1907 revolution, First World War, 1917 February Revolution, Transitional government.

Agricultural issues in parliamentary activity of Trudovaya Gruppa (Labour Fraction) in III State Duma

90

T. Cheryomukhina

The article reviews parliamentary activity of Trudovaya Gruppa (Labour Fraction) within the period of 1907–1912 regarding agricultural issues. Using a wide range of archival record the author analyses the position of Trudovaya Gruppa (Labour Fraction) concerning highly important spheres of neopopulist activity at the

beginning of the XXth century; observes forming of Trudovaya Gruppya (Labour Fraction) position towards Stolypin Agricultural Reform.

About the author: CHERYOMUKHINA Tatiana Yu. – Candidate of Historical Sciences, Associate Professor of Mytyshchi Branch of Bauman Moscow State Technical University.

Key words: agricultural matter, landownership, peasantry, neopopulists, P.A. Stolypin, trudoviks (member of Trudovaya Gruppya).

Scientific life

Gendarme's fate: Captain Parfyonov memories of his service in Shlisselburg Fortress. Part I. The gendarmes Shlisselburg

111

A. Lavryonova

It is the first publication of the memoirs of Separate Corps of Gendarmes Captain Parfyonov, representing a valuable material on the history of the Russian political police. On the one hand, the Parfyonov's memories describe the formal organization of the gendarmerie surveillance in a fortress, on the other hand, draw gendarme officials routine garrison duty and their difficult relationships with colleagues and superiors.

About the author: LAVRYONOVA Anna M. – Postgraduate Student, Department of History of State and Public-Service Institutions, Institute for History and Archives of RSUH; Leading Specialist of GARF (Russian State archive).

Key words: Russian Empire, political police, political prison, the Shlisselburg fortress, Separate Gendarme Corps.

ОБОЗРЕВАТЕЛЬ OBSERVER

SCIENTIFICALLY-ANALYTICAL JOURNAL

Published since 1992

Contents

Banner of victory (The poem)

5

A. Tsvetkov

About the author: TSVETKOV Anatoly I. – member of the Union of Writers of Russia.

 Political science

The Role of Ideology in Public Transformations

6

A. Matiukhin

The article analyzes the concept of «ideology» in connection with the problems of public transformations, paying special attention to a kind of national mobilizing ideology to provide successful development of Russia in the 21st century.

About the author: MATIUKHIN Andrei V. – Doctor of political sciences, docent, Head of the department of philosophy and history of Moscow financial and industrial university «Sinergiya».

Key words: ideology, public transformations, Russia, liberalism, Marxism.

Expansionism, isolationism or the «New Middle Ages»? US in search of a way out of the global dead end

15

E. Ponomareva

Crisis phenomena in the economy and social sphere, in the system of international relations and heavy reputational costs generated by the actions of the United States and globalization establishment, have become a direct challenge to the policy of the democrats, provoking a cold war of elites in the United States. The intermediate result of this struggle was the election of the 45th US President D. Trump. Interest

is not so much in Trump himself, as in his team and the groups of interests behind them.

In the article, based on the personnel distribution of Trump's office, an attempt is made to reveal the subjectivity of the new US administration and to forecast possible scenarios for the development not only of the US, but of the World as a whole.

About the author: PONOMAREVA Elena G. – professor, Doctor of Political Science, professor of Comparative Politics Department of Moscow State Institute of International Relations (University) of the Ministry of Foreign Relations of the Russian Federation; Deputy Director of Institute of System-Strategic Analysis (ISAN).

Key words: world politics, United States, Donald Tramp, the new administration, interest groups, development scenarios

Germany and Transatlantic Trade and Investment Partnership

33

M. Polianskii, R. Raynkhardt

The article deals with the analysis of the key German stakeholders', i.e. government, society and business, positions on the Transatlantic Trade and Investment Partnership (TTIP). According to the authors, the signing of this agreement would infer a number of positive as well several unexpected outcomes for the German economy, which makes the internal policy actors fall into two opposing camps on the respective issue. The authors outline that notwithstanding the harsh criticism by the civil society and the parliamentary opposition, the federal government still envisages and endeavors a soon conclusion of the 'deal of the century' aimed at strengthening the positions of Germany's export-oriented economy both on the transatlantic space and worldwide. However, with regard to the results of the US president elections and with Germany and France facing parliamentary elections in 2017, the odds that TTIP will be signed soon appear to be rather low.

About the authors: POLIANSKII Mikhail A. – expert of the Comparative Science Studies Center, Voronezh State University.

RAYNKHARDT Roman O. – PhD (World Economy), lecturer at the Department for Diplomatic Studies, Moscow State University of International Relations (MGIMO).

Key words: TTIP, Transatlantic dialogue, new generation trade agreements, German-American economic ties, German economy.

The Syrian crisis in the context of Russian-American relations

44

S. Vorobyov, T. Kashirina

Based on a study of US-Russian agreements reached in the course of the settlement of the Syrian crisis, determined are the causes of the differences between Russia and the United States in view of the current geopolitical situation and the strategic interests of both countries.

About the authors: VOROBYOV Sergey V. – Doctor of Historical Sciences, Professor, Department of International Relations, Diplomatic Academy of the Ministry of Foreign Affairs of Russian Federation.

KASHIRINA Tatiana V. – Doctor of Historical Sciences Head of the Department of International Relations, Diplomatic Academy of the Ministry of Foreign Affairs of Russian Federation.

Key words: Russian-American relations, the Syrian conflict, the international terrorism, Russia's military operation in Syria, ISIS.

International Relations in Nizhny Novgorod region

51

S. Ustinkin, N. Morozova

The article focuses on the research of the specific features of interethnic relations in Nizhny Novgorod region through their reflection in media.

The analysis of media space examines the tendencies of society development, particularly in the field of interethnic cooperation, identifies problem zones. The findings of sociological measurements provide an opportunity to model those problem situations and to look for ways of solving them.

About the authors: USTINKIN Sergey V. – PhD, Associate Professor, Head of the Volga Branch of the Institute of Sociology of the Russian Academy of Sciences, Dean of the School of International Relations, Economics and Management of Nizhny Novgorod Linguistics University.

MOROZOVA Natalia M. – PhD, Deputy Head of the Volga Branch of the Institute of Sociology of the Russian Academy of Sciences.

Key words: the interethnic relations of Nizhny Novgorod region, migration policy, national policy, media discourse, information space, diasporas, the interethnic conflict.

State as an integration factor

59

Yu. Bondar

The article reveals the essence of globalization and a necessity of formation of a multipolar world order which is based on the national and cultural identity of all people of the modern civilization.

The article demonstrates that in the globalizing world the problem of state as the most important factor of the civil progress and integration on the post-Soviet space becomes more important; inclusion of the state into the agenda of the contemporary political science is becoming faster.

The dynamics of the national statehood in the global world allows understanding the necessity of a new mission of state in the system of contemporary international relations, which are not under the processes of devaluation but modification. Such a state is distinguished with its high adaptation capacities to the realities of the contemporary world and completely corresponds to the criteria of the international community.

About the author: BONDAR Yuri P. – PhD in Political science, Assistant Professor; Rector of Belarusian State University of Culture and Arts

Key words: globalization, national and cultural identity, civilization, geopolitics, state, post-Soviet society, integration.

Preservation and development of small forms of economic management in Russia: past and present

71

O. Zozulya

The article reveals the problems of preservation and development of national crafts as one of the original small economic management forms in Russia. Special attention is given to the formation of legal maintenance of folk arts and crafts functioning. The author notes that the potential of crafts as a form of self-employment of the population today is not exploited to the full.

About the author: ZOZULYA Olga A. – PhD in Historical sciences Associate Professor at the Department of Political Science and Law Moscow Region State University.

Key words: national crafts, national art crafts, artisans, self-employment, small and medium businesses.

The 100th anniversary of the Russian revolutions of 1917

Trudoviki in election campaign in III State Duma. Past 2. The labour group in terms of the 3rd June Monarchy

89

T. Cheryomukhina

The article reviews the specifics of election campaign in terms of the 3rd June Monarchy. The author analyses the process of political platform formation, aspects of neo-populist parties functioning in 1907, their attempts to unite the left-wingers, examines the role of the Central Committee and local organizations in the election campaign. The article specially underlines the work of July Trudoviki Conference that defined tactics for their parliamentary activity during the period of 1907–1912.

About the author: CHERYOMUKHINA Tatiana Yu. – Candidate of Historical Sciences, Associate Professor of Mytyshchi Branch of Bauman Moscow State Technical University.

Key words: agricultural matter, State Duma, peasantry, left-wingers, neopopulist, Trudovaya Fraction, trudoviki.

Scientific life

Gendarme's fate. Captain Parfyonov memories of his service in Shlisselburg Fortress. Past 2. The prisoners of Shlisselburg

107

A. Lavryonova

The recollections of Shlisselburg Gendarme Directorate Captain Parfyonov represent a worthwhile material on the history both of the political police and the revolutionary movement. Memoirs include portraits of jailed famous revolutionists, contain many

interesting details of prison inhabitants life. This last fact is particularly important, as it allows to take another look at the array of memoirs of revolutionaries.

About the author: LAVRYONOVA Anna M. – Postgraduate Student, Department of History of State and Public-Service Institutions, Institute for History and Archives of RSUH; Leading Specialist of GARF (Russian State archive).

Key words: Russian Empire, political prison, the Shlisselburg fortress, terrorists, party «Narodnaya Volya», M. V. Novorussky, Vera Figner, V. G. Ivanov, N. A. Morozov, G. A. Lopatin, N. P. Starodvorskiy, I. D. Lukashevich, M. Y. Aschenbrenner, P. L. Antonov, P. V. Karpovich, P. S. Polivanov, M. R. Popov, M. F. Frolenko.

ОБОЗРЕВАТЕЛЬ OBSERVER

SCIENTIFICALLY-ANALYTICAL JOURNAL

Published since 1992

Contents

Political science

Recognition of State in the International Law

5

V. Blishchenko

The article discusses the concept of recognition of States, the basic legal concepts of recognition, traditional and new conditions (criteria) of international recognition.

About the author: BLISHCHENKO Varvara I. – LLD, Professor of MGIMO (University) of the MFA of the Russian Federation.

Key words: Recognition, Sovereignty, State, Criteria of Statehood, International Legal Entity.

Why cannot Russia leave Ukraine alone

14

V. Kalita

The article analyses Russia's foreign policy with respect to the crisis in Ukraine and substantiates the reasons why Russia cannot and must not revert to the «policy of noninvolvement» in the political processes in Ukraine which was pursued till the end of 2013. The author considers the structure of the Ukrainian conflict and concludes that from Russia's security viewpoint her interests in Ukraine cannot be limited to Donbass.

About the author: KALITA Vladimir N. – Candidate of Historical Sciences, Associate Professor, Department of Political Science, Social Engineering Faculty, Moscow Aviation Institute (National Research University), Moscow.

Key words: Russia, the Ukrainian conflict, security, Russian national interests.

Strategy of India's foreign policy: evolution, basic principles and objectives 25

O. Leonova

Based on foreign original sources the article reveals the evolution of the strategy of India's foreign policy since independence to the present day. Special attention is paid to exogenous factors that have influenced the nature, content and priority vectors of this policy. The author creates a classification of the stages of development of the strategy of foreign policy of India. The causes that led to the emergence of a new stage of foreign policy and factors, which weaken its effectiveness, have been identified. The author also formulated the basic principles of foreign policy and reveals the main approaches to the adjusted strategy of India's foreign policy in the XXIth century.

About the author: LEONOVA Olga G. – Doctor of political science, associated professor, professor of the Department of Globalistics the faculty of Global Studies (Lomonosov Moscow State University).

Key words: India, foreign policy, evolution, strategy, approaches, factors, stages.

Political Activism. Peculiarities of Strategies of Modern Political Mobilization 43

M. Kukartseva

The article discusses the relationship between political activism and the two key strategies of political mobilization: direct and indirect. It is concluded that the specific type of mobilized activism is determined by the exact strategy of political mobilization that is being applied. Direct strategy generates personified activism, and indirect – impersonal. The empirical material has become the feature of recent and current election campaigns in the US, France, Germany, Russia.

About the author: KUKARTSEVA Marina A. – Doctor of Science (Philosophy), Professor, Department of Political Science and Political Philosophy, Diplomatic Academy of the Ministry of the Foreign Affairs of the Russian Federation.

Key words: Mobilization, Activism, Political Behavior, Electoral Events.

The political approach to the analysis of international migration 55

F. Matalaeva

International migration has a significant impact on the host countries political processes nowadays, which inevitably attracts political scientists' interest to this phenomenon. This article is devoted to study the political theories of international migration and, particularly, political economy approach.

About the author: MATALAEVA Farida E. – graduate student of the Diplomatic Academy of Russia.

Key words: international migration, political economy, immigration policy, political processes.

Back to Socialism?

69

O. Mushtuk

The article is devoted to comparative analysis of the social sphere in the state of two Russia's – the «socialist» and the «capitalist». Argued and proved that it was a comparison of the parameters such as property differentiation, wage labor, education, health and others, not for the benefit of present days.

About the author: MUSHTUK Orest Z. – Candidate of Historical Sciences, Professor, Head of the Department of Political Science (University “Sinergy”).

Key words: the USSR, Russia, social services, social justice, social inequality, the cost of living, the systemic crisis.

Well-deserved retirement of a Russian pensioner – myths and reality

83

B. Gabaraev, K. Denisheva

The modern Russian pension system is constantly being reformed. The true goal of these reforms is the officials' inclinations to partial compensation of the failures in management of Russia's economy at the expense of Russian pensioners.

About the authors: GABARAEV Boris A. – Doctor of Science, Distinguished Power Engineer of Russian Federation.

DENISHEVA Karina T. – is Journalist.

Key words: Old-age pension in modern Russia, pension in Tsar Russia, pension in the USSR, pension in highly developed countries, comparison of pensions, pension age, working pensioners, actual Russia's position in the global pension rating.

Caucasian route of Turkmen gas export. Background determining prospects

95

A. Medvedev

The article looks into Turkmenistan's attempts at laying a gas export route via Iran to Armenia and its previous plans for its further export via Georgia, and Ukraine to Europe. In the early 21st century, there indeed emerged a number of prerequisites for implementing plans for exporting Turkmen gas via Iran. The problems of Turkmen gas export transcend necessitate considering not only the geopolitical component as part of studying the feasibility of projects but the antagonisms among the gas market players and regional situation-driving international conflicts as well.

About the author: MEDVEDEV Andrei N. – Applicant for post-graduate degree in history Post-Soviet States Department, Russian State University for the Humanities, Director of Center of Political Technologies «PolitContact»

Key words: Armenia, Iran, Russia, Turkmenia, natural gas export.

Scientific life

The legacy of George Frost Kennan in the U.S. foreign policy 105

A. Velikaya

The article provides review of the «American diplomacy» by the distinguished scholar and diplomat George F. Kennan. It explores the influence of the U.S. «legalistic – moralistic» approach towards international relations, priority of promoting universal values worldwide instead of protecting national interests. It is stated that one can draw parallels between American Cold war and current policy towards Russia.

About the Author: VELIKAYA Anna A. – Candidate of Science (politics). Expert of the Alexander Gorchakov Public Diplomacy Foundation.

Key words: American diplomacy, Russian – U.S. relations.

Gendarme's fate: Captain Parfyonov's memories of the service in Shlisselburg Fortress. Part III. Shlisselburg capital punishment 113

A. Lavryonova

As Captain Parfionov was a direct witness of revolutionists Kaliayev's and Balmashov's executions, his memoirs are to complement the only known until now evidence of the prosecutor A. Fedorov.

About the Author: LAVRYONOVA Anna M. – Postgraduate Student, Department of History of State and Public-Service Institutions, Institute for History and Archives of RSUH; Leading Specialist of GARF (Russian State archive).

Key words: Russian Empire, political prison, the Shlisselburg fortress, execution of the revolutionaries S. V. Balmashov, I. P. Kaliayev.

ОБОЗРЕВАТЕЛЬ OBSERVER

SCIENTIFICALLY-ANALYTICAL JOURNAL

Published since 1992

Contents

Political science

The Charter SCO – Compass of The Organization

5

R. Alimov

This article analyzes the problems of development the Shanghai Cooperation of Organization (SCO), overcoming the obstacles and prospects of the structure. Particular attention is paid to the possibility and prospects of the Organization. The article analyzes the process of expansion SCO.

About the author: ALIMOV Rashid – Secretary General SCO.

Key words: SCO, Russia, China, Kazakhstan, Uzbekistan, Tajikistan, Kyrgyzstan, «Shanghai Spirit», Shanghai Charter.

Donald Trump and the prospects of the North Atlantic Alliance

14

S. Prokoshev

An analysis of possible changes in strategic guidelines and activities of the NATO with the new US Administration in power.

About the author: PROKOSHEV Sergey V. – graduate student of the Diplomatic Academy of the Ministry of Foreign Affairs of Russia.

Key words: NATO, USA, Russia, European security, Donald Trump.

Russian-Turkish disagreements on the Middle East

23

D. Bdoyan

Article is devoted to the geopolitical competition and disagreements between Russia and Turkey on the Middle East. Fight of Turkey for regional leadership and activation

of Russian foreign policy in connection with events of «the Arab spring» and strengthening of the Islamic State positions, banned in Russia, in article are seen as basic factors which led to collision of the Russian-Turkish regional interests.

About the author: BDOYAN David G. – research student at the Department of International relations and foreign policy of Russia, Moscow State Institute of International Relations.

Key words: Russia, Turkey, Middle East, Syria, «the Arab spring».

Legal field of communication integration of the Eurasian economic union. The experience of the European Union

34

S. Venidiktov

The article deals with the problems of legal regulation of information exchange within the framework of the Eurasian Economic Union, analyzes the principles of communicative integration of the participating countries on the basis of the objectives of the strategic development of the EAEU. The prospects of European Union experience adaptation to the EAEU in the formation of a single information space (a digital single market) and the creation of legal conditions for its effective functioning were detected.

About the author: VENIDIKTOV Sergey V. – PhD in Philology, Associate Professor, Head of the Social and Humanitarian Disciplines Department, Mogilev Institute of the Ministry of Internal Affairs of the Republic of.

Key words: Eurasian economic union, the European Union, integration, information space, a single digital market, communication, media, international organizations.

Eurasian Regionalism in the Western International Relations Theories. A view from China

47

Wan Qingsong

The end of the Cold war opened up new prospects for cooperation between countries in Eurasia. At present, the western scholars mainly use four kinds of international relations theories to explain the phenomenon of Eurasian regionalism. Although their theoretical frameworks have more or less some explanatory power, but also there are some shortcomings, some of the arguments are worth further discussion. This paper attempts to systematically analyze the Eurasian Regionalism in the western international relations theories, and points out the shortcomings in the theoretical explanation. This research can provide more comprehensive reference materials for China's scholars to build a theoretical framework.

About the author: WAN QINGSONG – Research Fellow at the Center for Russian Studies (the National Key Research Institute of Humanities and Social Sciences under the Ministry of Education of PRC) of East China Normal University in Shanghai.

Key words: Eurasian regionalism, Eurasian integration, «One belt, one way».

New Humanitarian Challenges for Europe And Common European Unity

56

V. Khmel

In the context of posing the question of the prospects for strengthening of the European unity, the article presented deals with the contradictions characteristic of the EU, which carry clear threats to the deepening of the processes of European integration. These are, in particular, the problems of achieving political identity in the EU countries, differences in the modeling of social policy, the crisis of the EU migration policy. Facts are cited confirming that the resource of readiness of individual national EU member states to compromise their own national interests in order to save the «United Europe» is close to zero.

About the author: KHMEL Vadim M. – Attaché, Ministry of Foreign Affairs of Russia, PhD trainee of Department of Political Science and Political Philosophy of Diplomatic Academy of Ministry of Foreign Affairs of Russia.

Key words: European unity, political identity, national interests of European states, «new right» and «new left» currents in Europe, Euroscepticism, EU social policy, refugees, migration policy of Italy.

Terrorism, Hybrid Wars and Values – Turkish German Relations After the So-Called Arab Spring

64

M. Dzhurkovic

In this article, the author analyzes Turkey's relations with the European Union, especially Germany, in the period since the outbreak of the Arab Spring. First, he recalls the important role that in this process of destabilization of the MENA (Middle East & North Africa) countries both Turkey and European countries have had. Then he shows how this orchestrated chaos, with elements of a hybrid war, produced various forms of terrorism. At the end we see how terrorism as a boomerang returned back to the forces who initiated Arab spring, and who were in 2015 attacked by a series of terrorist strikes. In addition, author specifically analyses the extremely strained relations between Turkey and Germany in which the Turkish diaspora issues and negotiations on Turkey's European integration and finally agreement of March 18 on the resolution of the refugee problem are involved. Turkey holds Europe blackmailed with refugee issue, forcing it to give up its system of values and with this racket it gets a number of benefits from EU that will also be harmful in the long run to European countries.

About the author: DZHURKOVIC Misha – director of the Institute of European Studies (Belgrade, Republic of Serbia).

Key words: European Union, Turkey, Germany, terrorism, hybrid war, migration.

Migration crisis – a major problem for the Old World. Features of the policy of the Slovak Republic and the Czech Republic 81

Hopta Ivo

The article is devoted to the analysis of the positions of the two central European countries – the Slovak and Czech Republic – in relation to the mandatory quotas for the relocation of refugees and illegal migrants within the EU, as well as the European migration crisis as a whole. In the context of the subject area, compared and analyzed are the characteristic features of the views of not only political forces in these countries, but also public opinion of both states.

About the author: HOPTA Ivo – Post-Graduate Student of the Department of Political Science and Political Philosophy the Diplomatic Academy of the Ministry of Foreign Affairs of the Russian Federation.

Key words: Slovak Republic, Czech Republic, European Union, migration, quotas.

Social and Cultural Peculiarities of Great Britain Migration Politics 91

Z. Rasueva

The article reveals the key social and cultural factors that influence the Great Britain migration politics in the context of the EU migration crisis.

About the author: RASUEVA Zarina A. – Post Graduate Student Diplomatic Academy of the Ministry of Foreign Affairs of the Russian Federation.

Key words: migration, refugees, acculturation, multiculturalism, Brexit.

The Great Patriotic War in the perception of the Russian youth 100

S. Ustinkin

The article is devoted to the analysis of the results of sociological researches of the events of the Great Patriotic War, conducted in different regions of Russia in 2000–2016 and devoted to perception by school students and university students. Special attention is paid to interpretation of the interest, which students show to history of the Great Patriotic War; to studying of sources of students' knowledge of these events; to understanding of the reasons of the USSR's victory in the Great Patriotic War.

About the author: USTINKIN Sergey V. – PhD, Associate Professor, Head of the Volga Branch of the Institute of Sociology of the Russian Academy of Sciences, Dean of the School of International Relations, Economics and Management of Nizhny Novgorod Linguistics University.

Key words: Great Patriot's War, young people, continuity of historical experience, general historical memory of generations.

Problems of Russian environmental management

108

E. Maiorova

Considered are the significance of Russia in worldwide ecological community and Russian experience of law-making in the environmental issues. Pointed out main problems of its environmental politics.

About the author: MAIOROVA Elena I. – Head section of the Department of law, intellectual property and forensic examination. The Mytishchi Branch of Moscow High Technical University by Bauman. Professor, Doctor of Law.

Key words: environmental management, environmental services, environmental education and legal awareness.

OБОЗРЕВАТЕЛЬ OBSERVER

SCIENTIFICALLY-ANALYTICAL JOURNAL

Published since 1992

Contents

Political science

The role of the religious factor in Russian-Ukrainian relations in the modern period

5

E. Abramova, V. Anikin

The article deals with the importance of the religious factor in the civilization paradigm. In view of this its significance for Russian-Ukrainian relations is researched. The paper examines main religious organizations in modern Ukraine. The article analyses the influence of the political situation in the country on their existence conditions and reveals connection with the pro-western civilizational path of development, determined for Ukraine by its government.

About the authors: ABRAMOVA Elena N. – aspirant of the Diplomatic Academy of the Ministry of Foreign Affairs of the Russian Federation; PhD student of Moscow technological University.

ANIKIN Vladimir I. – Doctor of Economics, professor, head of the department of state management and national security of the Diplomatic Academy of the Ministry of Foreign Affairs of the Russian Federation.

Key words: the civilizational path of development, the religious factor, Ukraine, ukrainization, the Ukrainian crisis.

The contours of the realization of the power of the idea of Russia

23

V. Shakirova

In the article, the Author reveals the content of the notion «idea of power» traces the development and transformation of its basic concepts. The author argues that the

«idea of power» is a resource for the political elite, which includes a number of provisions that legitimize power. The article describes the methods of implementation, the power of ideas through figurative and symbolic meaning of state information policy.

About the author: SHAKIROVA Victoriya A. – postgraduate student (Department of political science and law Moscow state regional University).

Key words: The idea of power information policy, values and worldviews, democratic conservatism, political ideas.

Internal political situation in Germany in conditions of the migration crisis

38

A. Nadezhdin

The All-European migration crisis and related to it threats and challenges continue to influence the interstate situation in Germany. Modern German society expresses their dissatisfaction with the authorities in power's unwillingness to listen to their opinion and correct the current policy. As a result, in Germany there are growing political powers presenting new programs and slogans (the Pegida Phenomenon, the growth of popularity of the party «Alternative für Deutschland»). They start gradually pushing out traditional political parties being in crisis.

About the author: NADEZH DIN Alexander E. – Third Secretary (Third European department Ministry of Foreign Affairs of the Russian Federation).

Key words: EU, migration crisis, national security, local and federal elections, «Alternative für Deutschland».

Social-historical background of religious political terrorism

48

I. Surma, R. Shangaraev

Analyzing the theses formulated in the works of both Sunni and Shiite religious thinkers of the 20th century, one can assert with sufficient confidence that the characteristic feature of Islamic fundamentalism of modern times is a reorientation from the problems of religious ethics to socio-political problems. It is important to emphasize that after the collapse of the world socialist system and the loss of the communist idea of its attractiveness, Islamic fundamentalism assumed the function of almost the only global ideology that places collective interests above personal ones.

About the authors: SURMA Ivan V. – Ph.D., Professor of the Department of Public Administration and National Security of the Diplomatic Academy of the Russian Ministry of Foreign Affairs.

SHANGARAEV Ruslan N. – Ph.D., Researcher of the Diplomatic Academy of the Russian Ministry of Foreign Affairs.

Key words: Islam, extremism, radicalism, Sunnism, Shiism, Ismailis, asabia, terrorism.

China's strategic communication: The challenge for Eu and Us. The Case of Africa

60

A. Lomova

The article analyzes key aspects of China's strategic communication in Africa: its peculiarities, advantages, weaknesses and its impact on the relations between Africa and Western countries.

About the author: LOMOVA Anastasia A. – PhD student of the Chair of Political Science and Political Philosophy (Diplomatic Academy of the Ministry of Foreign Affairs of the Russian Federation).

Key words: strategic communication, China, Africa, the EU, the US.

Economics

Russia and CIS: issues of labor migration account methodology

71

M. Tkachenko, A. Migranyan

The article assesses the system of statistical account in the Member States of the CIS (EEU), and examines the current measures to improve the quality of statistical data and information exchange between the countries. On the basis of the analysis authors provide recommendations on the formation of common statistical standards of labor migration in view of the extent and depth of the integration processes in Eurasia.

About the authors: TKACHENKO Marina F. – Doctor (Economic Sc.), professor of International Economic Relations Department, Russian Customs Academy, professor of Customs Department of Moscow Psychological and Social University.

MIGRANYAN Aza A. – Doctor (Economic Sc.), professor, Leading Researcher of Institute of Economics of RAS.

Key words: CIS, EEU, the common labor market, migrant worker, statistical criteria for labor migration.

The 100th anniversary of the Russian revolutions of 1917

Revolutionary Russia: from diarchy to July crisis

81

S. Lavrenov, O. Vlasov

The article covers peculiarities of political process in Russia after the February Revolution, within the context of fixed diarchy between the Provisional Government and Executive Committee of the Soviets. Consequent confrontation between them was determined not only by aspiration to full-fledged power, but the complicated problems of the revolutionary Russia that they faced. Political situation in the country has taken the other principal character after the arrival in Petrograd the Bolshevik leader V. Lenin, who skillfully used the inability of the Provisional

Government for stabilizing the situation and its contradictions with the Soviet Executive Committee and has chosen the course for seizure of power. Large-scale demonstration in 1917 July, caused by the collapse of the offensive on the Russian front, has led to acute political crisis.

About the authors: LAVRENOV Sergey Ja. – doctor of political sciences, professor, professor of Chair of Political Sciences and Law of the Moscow State Regional University.

VLASOV Oleg V. – Chief of Scientific Research Department of the Centre on fundamental military historian issues of the Military University, MD Russia.

Key words: Provisional Government, Petrograd Soviet of the Workers Deputies, Diarchy, «Kerensky offensive», July Crisis.

Scientific life

The «Arab spring»: the range of opinions. Reflections on the margins of one book

101

M. Vidiassova

The article presents critical analysis of the new book by a notorious specialist Boris V. Dolgov «The phenomenon of the "Arab spring" 2011–2016. The causes, development and prospects: Tunisia, Libya, Egypt, Syria, Algeria», dedicated to the «the Arab spring». The article concerns as well the facts and purposes beyond his book mainstream issue and chronological borders.

About the author: VIDIASOVA Maria F. – Doctor of History, professor, a leading research fellow of the Lomonosov Moscow State University, Institute of Asian and African countries.

Key words: «the Arab spring», Tunisia, Libya, Egypt, Syria, Algeria, France, Islam.

Издание зарегистрировано в Комитете по печати РФ. Регистрационный № 012093.

Согласно ФЗ от 29.12.2010 № 436-ФЗ
журнал «Обозреватель–Observer» относится к категории
информационной продукции для детей, достигших возраста шестнадцати лет

При перепечатке материалов ссылка на «Обозреватель–Observer» обязательна.

Адрес редакции: **119180, Москва, ул. Б. Полянка, д. 7/10, стр. 3.**

Тел.: **(499) 799-80-76.**

E-mail: **observer-rau@yandex.ru.**

Электронная версия: **<http://observer.materik.ru>.**

Подписано в печать 26.06.17. Формат 70×100 1/16. Печ. л. 7,25. Печать офсетная.

Отпечатано с готовых диапозитивов в типографии ООО «Наша Типография».
109316, Москва, Волгоградский пр-т, д. 45. Заказ № 259.

ОБОЗРЕВАТЕЛЬ OBSERVER

SCIENTIFICALLY-ANALYTICAL JOURNAL

Published since 1992

Contents

Political science

Evaluation of contemporary threats and challenges to international security through the prism of the UN Charter. Part 1

A. Abashidze, G. Guseynova

5

Events and trends in international relations in recent years show that with the preservation and aggravation of previous threats and challenges, new ones appear, and the international community often cannot find ways and means to overcome global problems. The first part of the article explores contemporary problems, threats and challenges in international relations through the analyses of the UN Charter.

About the authors: ABASHIDZE Aslan Kh. – Doctor of Law, Professor, Head of the Department of International Law of the RUDN University, Professor at the Moscow State Institute of International Relations, A member of the UN Committee on economic, social and cultural rights.

GUSEYNOVA Gunay Vidadi-kyzy – post-graduate student of the Department of International Law of the RUDN University.

Key words: contemporary threats and challenges, international law, UN, human rights, international terrorism, migration, climate change.

Sharp aggravation of inter-elite confrontation in Western countries. Methods of political struggle

17

A. Orlov, E. Orlova

The authors emphasize the sharp aggravation in recent years of power struggles between elites. To achieve their goals, the elite actively use the capabilities of law enforcement procedures, as well as the media. The example of election campaigns

in France in 2012 and 2017 shows that both leaders of the two presidential races, Strauss-Kahn and Fillon, were discredited as a result of sophisticated manipulation. In Brazil, as a result of impeachment, on the basis of dubious arguments lost her Presidential position Dilma Rousseff. US President Trump is now under severe pressure. The goal of such pressure is to force him to give up the main points of his election program. An alternative to this is the prospect of impeachment. The common goal of these actions is to put politicians in dependence on a powerful liberal lobby («liberal matrix») that does not tolerate competition and claims to be completely dominant in the modern world.

About the authors: ORLOV Alexander A. – Professor, Moscow State Institute of International Relations (University) of the Ministry of Foreign Affairs of the Russian Federation.

ORLOVA Elena V. – Associate Professor, Russian Presidential Academy of National Economy and Public Administration, Doctor of Law of Spain

Key words: elite, representative democracy, confrontation, elections, impeachment, mass media, France, Brazil, USA, Strauss-Kahn, Fillon, Macron, Rousseff, Temer, Trump.

The General policy of security and defence of the European Union. The activities of the EU in the context of the Global Strategy

29

M. Fyodorov

The article analyses the prospects for the EU's crisis management articulated in the "EU Global Strategy" (EUGS), which was adopted in June 2016. EUGS, as well as other documents specifying it, provides an opportunity to use CSDP to counter new challenges and threats, such as flows of migrants to Europe. This task may influence the shape of operations and missions, moving them closer to the EU borders and making them more hybrid through a consistent use of civil and military means.

About the author: FYODOROV Matvey S. – PhD student, Department of the European Integration, Moscow State Institute of International Relations (University).

Key words: European Union, CSDP, CFPS, crisis management, regional conflicts, peacemaking, EU Global Strategy.

Sociocultural and political aspects of formation of the Ukrainian identity

41

A. Migranyan

In article social, cultural and political sources of formation of the Ukrainian identity are considered, influence of a political environment, sociocultural factors and economic resources on self-identification in the Ukrainian society in 1991–2016 is investigated.

About the author: MIGRANYAN Aza A. – Doctor (Economic Sc.), professor, Leading Researcher of Institute of Economics of RAS.

Key words: Ukrainian identity, Russia, Ukraine, the European Union, N. Mikhnovsky, NATO.

Questions of direct democracy in the modern English literature

53

E. Guz'

The article gives a brief analysis of the key research directions in the works of contemporary English-speaking political scientists (degree of voters' competence, measure and extent of the impact of direct democracy on public policy, definition of beneficiaries of direct democracy and the clarification of the role of money in the functioning of direct democracy). The author concludes that, in spite of a large number of theoretical works on the positive effects of direct democracy, the empirical data are ambiguous.

About the author: GUZ' Ekaterina V. – PhD student, Department of Political Science and Law, Moscow State Regional University.

Key words: direct democracy, referendums, initiatives, competence of voters, economic effects of direct democracy.

The evolution of political party systems in France

64

M. Vidiassova

The recent presidential election in France left a lot of questions, and one of them is on how the party «restrikes» turn out to be in the lead. Therefore, the focus of the author's attention is the condition of the French party system.

About the author: VIDIASOVA Maria F. – Doctor of History, professor, a leading research fellow of the Lomonosov Moscow State University, Institute of Asian and African countries.

Key words: France, presidential elections 2017, E. Macron, M. Le Pen.

International Reaction to Edward Snowden Actions

82

Z. Schee

The article on the basis of publications in mass media (Washington Post and The Guardian) shows how various countries and organizations reacted to the actions of Edward Snowden or his revelations. The revelations of Edward Snowden showed the world, what is the scope of the software that bugs the phone calls and intercept electronic communications, which is conducted by the US NSA and the British Agency GCHQ.

About the author: SCHEE Zdenek – Ph.D. student (Moscow State Institute of International Relations).

Key words: Edward Snowden, eavesdropping, data interception, NSA, GCHQ, USA.

The 100th anniversary of the Russian revolutions of 1917

The Russian Army and Navy in the Revolutions of 1917

90

A. Tsvetkov, A. Borsch

The article documents the participation of the Russian army and navy in the February and October revolutions of 1917, documents their role in the course and outcome of these important events of the 20th century.

About the authors: TSVETKOV Anatoly I. – Honored Scientist of the Russian Federation, Doctor of Military Sciences, Professor, Professor of the Combined Arms Academy of the Armed Forces of the Russian Federation.

BORSCH Alexander A. – doctor of political science, associate professor, independent expert.

Key words: the overthrow of the autocracy, the October armed uprising, the disintegration of the Russian army and navy, the creation of a new army.

Scientific life

National minorities – a component of the security status of the state. On the example of Russian Koreans

101

N. Bugay

At all stages of pre-Soviet and Soviet history, as well as in modern conditions of Russian statehood, Koreans remain faithful to their Fatherland, showing labor heroism constantly in peaceful conditions, engaging in all spheres of life of a multinational state – in the economy, culture, and social and political life of Russia. They consistently fulfill the mission of peace in constructive relations between Russia and the states of the Korean peninsula. And by this they contribute to the security of the country.

About the author: BUGAY Nikolay F. – doctor of historical Sciences, chief researcher, Professor. The Institute of Russian history of Russian Academy of Sciences.

Key words: national minorities, interethnic relations, Russian Koreans.

ОБОЗРЕВАТЕЛЬ OBSERVER

SCIENTIFICALLY-ANALYTICAL JOURNAL

Published since 1992

Contents

Political science

The role of the UN in the overcoming of contemporary threats and challenges to international security. Part 2

5

A. Abashidze, G. Guseynova

Events and trends in international relations in recent years show that with the preservation and aggravation of previous threats and challenges, new ones appear, and the international community often cannot find ways and means to overcome global problems. The second part of the article shows the role of international law and the United Nations in confronting modern challenges and threats to international security. The emphasis is made on the importance of understanding the indivisibility of development, security and human rights in the modern world.

About the authors: ABASHIDZE Aslan Kh. – Doctor of Law, Professor, Head of the Department of International Law of the RUDN University, Professor at the Moscow State Institute of International Relations, A member of the UN Committee on economic, social and cultural rights.

GUSEYNOVA Gunay Vidadi-kyzy – post-graduate student of the Department of International Law of the RUDN University.

Key words: Globalization; contemporary threats and challenges; international law; international relationships; UN; human rights; international terrorism; migration; climate change.

Security Factors for the Russian Nation, State and Society. Threats of power use of social networks 23

A. Podberezkin, A. Zhukov

The paper examines the problems of the influence of social networks on various objects and subjects of the international and military-political situation that determine the state of their security.

About the authors: PODBEREZKIN Alexei I. – Dr. Sci. (His.), Professor, Moscow State University of International Relations, MFA of Russia.

ZHUKOV Artem V. – graduate student of the Department of Sociology, Moscow State University of International Relations, MFA of Russia.

Key words: State, nation, society, local human civilization, elite, social networks, foreign policy, security, security criteria, power politics, security factors.

About modesty and greatness in world politics. On the issue of the geopolitical status of Russia 41

M. Neimark

The role and place of Russia in the modern world, the evolution of its approach towards the definition of the international status of the country in comparison to the permanent course of the US to the geopolitical domination on the world arena are analyzed in the article.

About the author: NEIMARK Mark A. – Doctor of Science (History), Professor of the Department of Political Science and Political Philosophy Diplomatic Academy of the Ministry of the Foreign Affairs of the Russian Federation.

Key words: Russia, World Politics, Geopolitical Influence, USA, Messiahship.

Identity – object of modern global struggle 53

S. Ustinkin, A. Rudakov

The identity crisis is the factor of weakness in front of the global challenges and threats. To this end, the article is devoted to analysis of the geopolitical strategies and the features of modern trends of globalization that are transforming the phenomena of identity into a factor of political struggle.

About the authors: USTINKIN Sergei V. – Dr. Sci.(Hist.), Professor; Dean of the Faculty of International Relations, Economy and Management, Director of Volga branch of Institute of Sociology, RAS.

RUDAKOV Anatoly V. – Cand. Sci.(Pol. Sci.), chief expert of the Research Center for the Study of National and International Security, the Institute of International Relations and World History, Lobachevsky State University of Nizhni Novgorod.

Key words: Humanitarian technologies, the archaization of neoliberalism, the conflict of identities, the synthesis of historical and cultural codes.

The Role of Caspian Summits in Solving Regional Problems

62

I. Zonn, S. Zhiltsov

For more than a quarter of a century, since the collapse of the USSR, the countries of the Caspian region have developed mechanisms for stepwise solution of regional problems. To resolve one of the key problems of the Caspian region, the international legal status of the Caspian Sea, the countries of the region are using summits, which have replaced meetings at the highest level. The summits of the Caspian countries, which are being held since the beginning of the XXIst century, brought together the positions of the Caspian countries, created the conditions for further consideration of regional issues.

About the authors: ZONN Igor S. – Doctor of Science (Geography), CEO of the Engineering Research and Production Center for Water Management, Melioration and Ecology «Soyuzvodproekt».

ZHILTSOV Sergey S. – Doctor of Science (Political Science), Head of the Department of Political Science and Political Philosophy Diplomatic Academy of the Ministry of the Foreign Affairs of the Russian Federation.

Key words: The status of the Caspian Sea, the Caspian region, the Caspian littoral States.

Russian political consulting at the beginning of the 2000's

72

L. Fedorchenko

The purpose of this work is to study the specifics of the process of development of domestic political consulting in the early 2000's, its unique and universal features. The article notes that the consumerization of the Russian institute of political consulting is manifested in the commercialization of the range of services and the activities of the relevant political and technological campaigns. However, the author believes that the partial reorientation of the political and consulting community to the business clientele was not absolute, strategic, but rather tactical in nature, allowing some political technologists to adapt to new working conditions with the authorities, reconfiguring the electoral process and party building.

About the author: FEDORCHENKO Larisa V. – candidate of political science, associate professor of the Center for Humanitarian Education of the Moscow Polytechnic University.

Key words: PR-management, Russia, political consulting, consumerization, business.

Some features of Ukrainians' mentality. In the context of the Russian-Ukrainian relations

83

V. Kalita

The article analyses some features of Ukrainians' mentality and their influence on the relations between Ukraine and Russia. It considers the historical development and contemporary condition of Ukrainians' mentality and its reflection in politics. The author marks the main mentality groups among the population of Ukraine and

concludes that the influence of the radical nationalists is growing in that country, which hampers the normalization of the Russian-Ukrainian relations and demands Russia's more active policy.

About the author: KALITA Vladimir N. – Candidate of Historical Sciences, Associate Professor, Moscow Aviation Institute (National Research University).

Key words: Ukraine; mentality; politics; the Russian-Ukrainian relations.

The 100th anniversary of the Russian revolutions of 1917

Two approaches to Russian Revolutions of 1917: which of them is correct? Conceptual reflections on the fate of the Russian Revolutions of 1917

94

Ya. Pleis

The article analyses two approaches to Russian Revolutions of 1917. One of them is based on the idea, that these revolutions, as well as the civil war of 1918–1922, belong to one process, which can be called – the Great Russian Revolution. The other – author's approach, is founded on the idea, that the February and October Revolutions – are processes different in content and direction and therefore they cannot be united and characterized as one Great Revolution.

About the author: PLEIS Yakov A. – doctor of history, doctor of political science, professor of political science department of the Finance university under the RF Government.

Key words: Russian Revolutions of 1917, February revolution, October revolution, state turnover, counterrevolution, elite.

Scientific life

The Communist Party in the System of Dictatorship of the Proletariat: Doctrine and History

104

A. Nikandrov

The author makes an attempt to determine the place and role of the party in the system of the dictatorship of the proletariat – a special form of state that was in the USSR. The concept of the dictatorship of the proletariat is analyzed in the works of K. Marx and F. Engels, V. I. Lenin and I. V. Stalin, as well as the relationship of the party and sovereignty in the state of the dictatorship of the proletariat.

About the author: NIKANDROV Aleksey V. – Ph.D. (Political Sciences), Associate Professor, Lomonosov Moscow State University.

Key words: classes, proletariat, dictatorship of the proletariat, class struggle, proletarian revolution, the State of the dictatorship of the proletariat.

ОБОЗРЕВАТЕЛЬ OBSERVER

SCIENTIFICALLY-ANALYTICAL JOURNAL

Published since 1992

Contents

October (The poem)

5

A. Isakov

About the author: ISAKOV Anatoly I. – member of the Union of Writers of Russia.

Political science

Will the intelligence prevail in world politics?

6

V. Shtol

Modern geopolitical processes lead to rapid changes in the international situation. In these conditions, finding a balance between «soft», «smart» and «hard» forces becomes extremely important.

About the author: SHTOL Vladimir V. – Doctor of Political Sciences, Professor, Head of Regional Management IGSU RANHiGS under the President of the Russian Federation.

Key words: «Soft power», Russophobia, sanctions, J. Nye, international reputation, image, Russia.

The influence of political confrontation on the foreign trade of border regions (on the example of the Russian-Ukrainian and Russian-Finnish borderlands)

14

P. Chernomaz, E. Shlapeko

The article is devoted to the changes in foreign trade on the Russian-Ukrainian and Russian-Finnish border areas after the events in Ukraine in 2014 and the introduction of sanctions; cross-border trade between the regions of Russia, Ukraine and Finland for 2013-2016 and economic effects of political confrontation are analyzed.

About the authors: CHERNOMAZ Pavel A. – PhD in Geographical Sciences, Associate Professor of the Department of International Economic Relations, Kharkov National University named after V.N. Karazin, Ukraine.

SHLAPEKO Ekaterina A. – PhD in Political Science, Research Fellow, Regional Economic Policy Department, Institute of Economics of Karelian Research Center, Russian Academy of Sciences.

Key words: cross-border trade, sanctions, Russia, Ukraine, Finland.

Complicated dynamics of political interests: challenges for national security of Russia

25

S. Kravchenko, A. Podberezkin

The article examines the growing dynamics of political interests, accompanied by challenges for the security of society. To analyze these challenges and minimize them in the context of ensuring security, the authors propose a matrix of interests in the form of an algorithm that allows to formalize and build the sequence, priority of all major groups of political interests taken in specific spatial and temporal coordinates.

About the authors: KRAVCHENKO Sergey A. – Dr. Sci. (Soc.), Professor, Moscow State University of International Relations, MFA of Russia; Principle Researcher, Institute of Sociology, RAS.

PODBEREZKIN Alexei I. – Dr. Sci. (His.), Professor, Moscow State University of International Relations, MFA of Russia.

Key words: political interests, industrial modernity, reflexive modernity, matrix of interests, security challenges, Russia.

China in Asian politics of Russian Federation in multipolar world

42

E. Czarkowska

Among the contenders for the role of «poles» there are, inter alia, China and Russia, which are not only in the process of the accumulation of power, but also willing to implement the concept of building a multipolar world.

About the author: CZARKOWSKA Ewa – PhD, assistant professor at the Institute of Political Science University of Warmia and Mazury in Olsztyn (Poland).

Key words: Russia, China, Asia, multipolar order, energy strategy.

Russian peacekeeping in Transnistria (the 25-th anniversary)

58

P. Shamarov, S. Lavrenov

The article examines the theoretical and practical aspects of the peacekeeping activity of the Russian Federation in the Transnistrian Moldavian Republic and in the whole post-Soviet space, its specific features and peculiarities within the CIS. The following concepts are introduced: «Russian specific force peacekeeping».

About the authors: SHAMAROV Pavel V. – PhD in Military Sciences, military specialist of the Ministry of Defense of the Russian Federation.

LAVRENOV Sergey J. – PhD in Philosophy, Doctor of Political Sciences, Professor, Professor of the Department of Political Science and Law of the Moscow State Regional University

Key words: peacekeeping activity, peacekeeping operation, conflict resolution, national security, Russia, UN, CIS, OSCE, EU, Moldova, Transnistria.

Poland and Germany: a return to pragmatic cooperation in the «European Union of two speeds»

72

D. Rishar

Relations between Poland and Germany began to deteriorate since the beginning of 2017. But the pragmatism of the German chancellor, who is trying to stop the EU crisis, on the one hand, and the Polish leadership's fear of seeing Poland marginalized because of its disagreements on many issues with the EU, on the other, relations. In the «Europe of many speeds» this improvement is especially important for the revival of the concept of European security.

About the author: RISHAR Dorota - Doctor of Political Science and International Relations, Aix-Marseille Université U.T.L (Aix-en-Provence, France).

Key words: Poland, Germany, France, «Weimar Triangle», European Union «two speeds», European security.

The 100th anniversary of the Russian revolutions of 1917

A fiery revolutionary, a prominent statesman, a man (on the occasion of the 140th anniversary of F.E. Dzerzhinsky)

85

A. Tsvetkov, A. Borsch

In an article devoted to the 140th anniversary of F.E. Dzerzhinsky, reveals the life path of one of the outstanding Russian revolutionaries, a prominent statesman of the Soviet period, a man of noble birth. The article uses both known and little-known sources, including archival ones.

About the authors: TSVETKOV Anatoly I. - Honored Scientist of the Russian Federation, Doctor of Military Sciences, Professor, Professor of the Combined Arms Academy of the Armed Forces of the Russian Federation.

BORSCH Alexander A. – doctor of political sciences, associate professor, independent expert.

Key words: Dzerzhinsky, RSDLP, SDPiL, the Soviet government, the Cheka.

Scientific life

From transhumanism to post-humanism: evolution to be regulated 98

E. Nicod

Transhumanism and posthumanism are ideologies that seek to change a person who, in turn, is perceived no longer as the highest stage of Darwin's evolution, but as an intermediate stage, after which others are assumed, up to the creation of a new entity - the posthuman. Based on a comparative analysis of a number of studies within the framework of the concept of constructivism, this article offers recommendations on the introduction of a rational regulation of the application of the results of new technologies and their convergence at the international and national levels.

About the author: NICOD Eric – teacher at the International Management School Geneva.

Key words: transhumanism, posthumanism, NBIC-technologies, GAFA.

ОБОЗРЕВАТЕЛЬ OBSERVER

SCIENTIFICALLY-ANALYTICAL JOURNAL

Published since 1992

Contents

Political science

Trends in the development of modern international relations

5

V. Avatkov, T. Kashirina

The article deals with the features of the modern system of international relations. Dynamic changes in the methods of communication between the state and society, the process of nation building, are subjected to a detailed analysis. In addition, Russia's role and place in the structural and format tendencies towards reformation in the international arena are analyzed separately.

About the authors: AVATKOV Vladimir A. – Associate Professor of the military department at the Moscow State Institute of International Relations of the Ministry of Foreign Affairs of Russia, Associate Professor of the Department of International Relations of the Diplomatic Academy of the Russian Ministry of Foreign Affairs.

KASHIRINA Tatiana V. – Doctor of Historical Sciences, Professor, head. Department of International Relations of the Diplomatic Academy of the Ministry of Foreign Affairs of Russia.

Key words: Russia, globalization, regionalization, nation, centers of power, multipolarity.

Arctic policy of the European Union: the fundamentals and evolution

16

D. Danilov

The article examines a successive evolution of the EU Arctic policy (2008-2017), its main goals and priorities, institutional foundations and specifications. Special attention is paid to the critical analysis of the «Integrated Policy of the European Union for the Arctic», issued in April 2016. Despite the increasing geostrategic

importance of the Arctic, the EU's ability to formulate and pursue a comprehensive Arctic policy is still rather limited. The dilemmas of the EU international legitimacy in the Arctic, inconsistency between the EU domestic policies and the CFSP objectives, as well as competition of the member-states' contesting interests remain unresolved and even tend to be aggravate.

About the author: DANILOV Dmitriy A. – Ph.D., Professor of Department of Integration Studies, MGIMO(U). Head of the Department of European security studies, Institute of Europe.

Key words: Arctic policy, European Union, Arctic Council, Russia, European Arctic.

Consequences of influence of USA sanctions on oil industry of the Russia

33

I. Ushkov

In this article there is an analysis of the impact of USA sanctions on gas and oil sector in Russia. Author mentions that Russian companies were able to adapt to restrictive financial and technological measures. Attempt of Russian companies to establish partnership with companies from China, India and Japan was a kind of response to the sanctions. Author makes a conclusion that the main problem of recent years for Russian companies is the price fall of oil, but not sanctions.

About the author: USHKOV Igor V. – assistant of the Department of political science of the Financial University under the Government of the Russian Federation

Key word: sanctions, oil, «turn to the East», the US, Russia, China.

Russian-european energy cooperation

43

A. Dubrovina

The article examines the Russian Federation foreign policy in the energy sphere. The author analyzes the role of Western sanctions against Russia and their impact on the priorities of Russia's international energy cooperation. Despite geopolitical disagreements, political and economic sanctions, the possibility of positive bilateral energy dialogue remains to be maintained in order to ensure energy stability in the Eurasian region.

About the author: DUBROVINA Anastasia S. – postgraduate student of Diplomatic Academy of Ministry for Foreign Affairs.

Key words: Russia, European Union, USA, energy partnership.

Europe-2030: EU framework programme on research and development

51

K. Ibragimova

This article traces the evolution of the EU strategies and framework programs for research and technological development and presents the EU strategic view on future, reflected in new Europe 2030 strategy and the 9th EU framework program. The intensity of pan-European cooperation in science and innovation will depend upon EU ability to deal with its inner crises processes and progress of cooperation with key non-regional partners.

About the author: IBRAGIMOVA Ksenia A. – PhD student of the Department of Integration Processes, MGIMO(U) Russian Ministry of Foreign Affairs.

Key words: EU, Europe-2030, EU 9 Framework Programme, EU innovation policy.

US and the neutrality of international cyberspace. Coverage in Russian-language media

62

Z. Schee

The key issue of the article on the neutrality of the Internet in the US is the position of the US Federal Communications Commission, large Internet companies (Google and Yahoo), as well as American politicians. The author believes that in the field of network neutrality of the Internet there has come to a status quo, as new laws have not appear, and the whole issue, in fact, depends on the Federal Communications Commission, but has no legal support. In the Russian media, only specialized editions give attention to this issue and, in rare cases, all-Russian ones.

About the author: SCHEE Zdenek – Moscow State Institute of International Relations, PhD student.

Key words: internet neutrality, USA, Russian mass media.

Ideological Aspects of the Turkey's Foreign Policy

73

R. Shangaraev

Turkey is beginning to rapidly build up its political and diplomatic presence in various regions, primarily in the post-Soviet space, presenting itself as an «older brother» for the Turkic republics or as a strategic partner in order to strengthen its positions in the region and to ensure the role of a mediator in resolving problems and resolving disputes, which contributes to the strengthening of its role in foreign policy processes, and is expressed, among other things, in the export of values and cultural expansion.

About the author: SHANGARAEV Ruslan N.– PhD, Research officer of the Diplomatic Academy of the Ministry of Foreign Affairs of the Russian Federation.

Key words: «soft power», pan-Islamism, pan-Turkism, Kemalism, Turkey, Russia, CIS.

The 100th anniversary of the Russian revolutions of 1917

From the July Crisis to the October Revolution

83

S. Lavrenov, A. Sokolov, N. Britvin

The article discusses the features of political process in Russia after the July crisis. They are characterized by the completion of dual power, the maneuvering of the Provisional government (twice changed its composition), headed by A. F. Kerensky, between right and left political wings, attempt of officers and conservative circles to reverse the situation by establishing a military dictatorship (Kornilov revolt). The failure of the Kornilov action, confusion and vacillation of power structures and socialist parties have cleared the way for the most organized Bolshevik party, which has not only a programme of seizure of power, but also the priority reforms in the country.

About the authors: LAVRENOV Sergey Ya. – doctor of political Sciences, Professor, Professor of Chair of political sciences and law of the MSRU.

SOKOLOV Anatoliy M. – candidate of historical sciences, Head of the Centre for fundamental military-historical problems of the Military University of the Ministry of Defence, Russian Federation.

BRITVIN Nikolay I. – candidate of philosophical sciences, Deputy head of the Centre for fundamental military-historical problems of the Military University of the Ministry of Defence of Russia.

Key words: the July crisis 1917, Kornilov revolt, Soviets, RSDLP, the Bolsheviks.

Scientific life

Honorary Ambassador of Russia

108

R. Reinhardt

The article devoted to the 105th anniversary of Eduard A. von Falz-Fein, a prominent patron of the arts, cultural and social figure and promoter of the Russian World. Along with analyzing the main facts of his biography, both well and less known, the author looks into the personal treats of the protagonist.

About the author: REINHARDT Roman O. – PhD (World Economy), Senior Lecturer at the Department for Diplomatic Studies, Moscow State University of International Relations (MGIMO).

Key words: Eduard A. Falz-Fein, Russian World, Russia-Lichtenstein relations, cultural diplomacy, sport diplomacy, soft power.

ОБОЗРЕВАТЕЛЬ OBSERVER

SCIENTIFICALLY-ANALYTICAL JOURNAL

Published since 1992

Contents

New Year's Eve (The poem)

5

A. Tsvetkov

About the author: TSVETKOV Anatoliy I. – member of the Union of Writers of Russia.

Political science

Identity Strengthening As The Condition Of Political Subjectivity Of The State

6

A. Rudakov

The policy in the sphere of formation and strengthening of the Russian identity aimed at ensuring mechanisms of intergenerational continuity, as well as the achievement of national solidarity can become a catalyst for strengthening the unity of the peoples of Russia and the country's development potential.

About the author: RUDAKOV Anatoly V. – Cand.Sci.(Pol.Sci.), chief expert of the Research Center for the Study of National and International Security, the Institute of International Relations and World History, Lobachevsky State University of Nizhni Novgorod.

Key words: self-determination of nation, traditional values, historical memory.

Russian Gas Supply for Central and Eastern Europe: Explaining the Price Differences

17

N. Danilin

The article explores the cause of price differences in Gazprom's long-term contracts for the EU members-states in Central and Eastern Europe in the period from

2012 – until the 1st quarter of 2017. Analyzing statistical data, the author argues that Gazprom's capability to set the price is overestimated and price differences stem from contract formulae' difference. In its turn the structure of contract formulae depends on the correlation of forces between the supplier and the consumer.

About the author: DANILIN Nikita A. – PhD student at the Department of International Security of the Faculty of International Relations and Regional Studies, RSUH.

Key words: Gazprom, European Commission, natural gas prices.

Yemen: a marginal war?

31

A. Frolov

For several years an armed conflict continued in Yemen, which may seem marginal. After the involvement of an armed coalition, led by Saudi Arabia, it gained an international dimension. The article examines the motives and actions of major external players and prospects of its settlement.

About the author: FROLOV Alexander V. – Doctor of Political Sciences, Leading Researcher, IMEMO RAS.

Key words: the war in Yemen, the Houthis, the coalition forces, trench warfare, Saudi Arabia, USA, Iran, Russia, ISIL, AQAP.

Strengths and weaknesses of the EU normative power (case of the Eastern Partnership Programme)

44

T. Donich

Article is a research of theoretical and methodological aspects of the EU normative power. The author raises issue of the EU normative crisis on the example of Eastern Partnership and its limited amount of practical instruments and policy drivers. Article also represents an attempt to give a theoretical explanation why the EU is not capable to use a critical view in regards to EaP inefficiency.

About the author: DONICH Tatiana G. – PhD student of the Diplomatic Academy of Russian Foreign Ministry.

Key words: normative power concept, export of value system, normative crisis, EaP programme.

Transformation of the US foreign policy towards Syria in the run-up to the Arab Spring

55

D. Bulgaru

The author considers the changes in the Washington's foreign policy in the Middle East from the beginning of the 21st century to the starting point of one of the most complicated periods for this region – the Arab Spring. The special arguments and tools for pressure on Syria by Bush and Obama administrations covered by this article.

About the author: BULGARU Dmitrii I. – PhD, The Diplomatic Academy of the Ministry of Foreign Affairs of the Russian Federation, analyst of the Institute for Applied Political Studies, Moscow, Russian Federation.

Key words: Syria, USA, Arab spring, Assad, Bush, Obama.

The problem of population in the context of international relations 64

E. Kutovoy

Contemporary demographic situation and life of the peoples in the countries of the Middle East and Northern Africa have been more and more affected by the influence of the sharpest armed conflicts. Millions of people from these countries have to search for the shelter and work in other states.

The article objectively reviews the migratory policy and labor legislation of the EU and as well as labor legislations of some EU leading member-states related to the immigrants on their territories. In a critical way it also analyses the evolution of basic directions of the US demographic policy.

About the author: KUTOVOY Evgeny G. – doctor of historical sciences, candidate of economic sciences, professor of the Diplomatic Academy of the Ministry of Foreign Affairs of the Russian Federation.

Key words: demography, demographic prognosis, migration stream, legal immigration.

TV – an instrument of the soft power of ukrainization 76

E. Abramova

The article deals with the Ukrainian TV as an instrument of the ukrainization policy and “soft” power to reform the civilizational identity of the Ukrainian citizens. It analyses the peculiarities of the coverage of the Russian-Ukrainian topics by a range of popular TV channels and the most commonly used methods of manipulation to influence information recipients.

About the author: ABRAMOVA Elena N. – aspirant PhD student of the Diplomatic Academy of the Ministry of Foreign Affairs of the Russian Federation, PhD student of Moscow technological University.

Key words: mass-media, Ukraine, ukrainization, the Ukrainian crisis, the Russian-Ukrainian relations.

The 100th anniversary of the Russian revolutions of 1917

The October Revolution of 1917 in Russia: a drama, a tragedy or a world-historic event 85

Ya. Pleis

The article analyses all Russian social revolutions of the XX-th century, beginning with the first bourgeois-democratic revolution, which consisted of two stages – the first stage of 1905–1907 years and the second – February stage of 1917 – and

ending with the liberal revolution of 90-th. And it were the subjective factors which played a specific role in the October revolution, construction of socialism in the USSR and then in the liberal revolution in the years of 1990-th.

In the author's opinion the October revolution was not a tragedy, as some researches are insisting, it was a great drama with a world historical significance.

About the author: PLEIS Yakov A. – doctor of history, doctor of political science, professor of political science department of the Finance University under the RF Government.

Key words: social revolutions in Russia of the XX century, February revolution, October revolution, Liberal revolution of 1990-s.

Scientific life

Legislative activity of Trudovaya Gruppa and agricultural reform by Stolypin P. A. in the III State Duma

96

T. Cheryomukhina

The article reviews parliamentary activity of Trudovaya Gruppa within the period of 1907–1912 regarding agricultural issues. Using a wide range of archival record, the author analyses the position of Trudovaya Gruppa concerning highly important spheres of neodemotic activity at the beginning of the XXth century; observes forming Trudovaya Gruppa position towards Stolypin Agricultural Reform.

About the author: CHERYOMUKHINA Tatiana Yu. – Candidate of Historical Sciences, Associate Professor of Mytyshchi Branch of Bauman Moscow State Technical University.

Key words: agricultural matter, landownership, peasantry, neo-commonalty, P. A. Stolypin, trudoviki.