1
37

Для заказа доставки данной работы воспользуйтесь поиском на сайте http://www.mydisser.com/search.html
ОДЕССКИЙ НАЦИОНАЛЬНЫЙ УНИВЕРСИТЕТ ИМЕНИ И.И. МЕЧНИКОВА

 На правах рукописи

ГОЛОПЁРОВ ВАДИМ ВИТАЛЬЕВИЧ

УДК 94(4-15):329.14.001.73”199/20”(043.3)

ИДЕЙНО-ТЕОРЕТИЧЕСКАЯ ЭВОЛЮЦИЯ ЗАПАДНОЕВРОПЕЙСКОЙ СОЦИАЛ-ДЕМОКРАТИИ В КОНТЕКСТЕ ЛИБЕРАЛЬНОЙ ТРАНСФОРМАЦИИ ЗАПАДНОГО ОБЩЕСТВА

23.00.01 – теория и история политической науки

Диссертация на соискание научной степени кандидата политических наук

Научный руководитель

кандидат исторических наук, доцент

Гребенник Геннадий Петрович

Одесса - 2008

СОДЕРЖАНИЕ
ВВЕДЕНИЕ ……………………………………………………………4

РАЗДЕЛ 1

ЭВОЛЮЦИЯ СОЦИАЛ-ДЕМОКРАТИИ КАК ПРЕДМЕТ ИССЛЕДОВАНИЯ
1.1 Степень разработанности темы и научные источники ……………..... 11

1.2 Социализм и социал-демократия. Описание ключевых социал-демократических категорий ………………………………………………….23

1.3 Современная западноевропейская социал-демократия: два полюса притяжения ..…………………………………………………………………………31

РАЗДЕЛ 2

СОЦИАЛ-ДЕМОКРАТИЯ И ПОЛИТИЧЕСКИЙ ЛИБЕРАЛИЗМ

 2.1 От радикального марксизма к реформизму и ревизионизму …………..37

2.2 Переход на позиции «этического социализма» и рождение «нового лейборизма» - дальнейшая либерализация социал-демократии ……………..60

2.3 «Третий путь» и «Новая середина» - апогей либерализации социал-демократии в конце ХХ века ………………………………………………... 74

РАЗДЕЛ 3
СОЦИАЛ-ДЕМОКРАТИЯ И ЭКОНОМИЧЕСКИЙ ЛИБЕРАЛИЗМ
3.1 Эволюция экономических взглядов германской социал-демократии…..82

3.2.Эволюция экономических концепций лейборизма……………………120
3.3. Либеральный социализм в контексте конвергенции идеологий……….135

РАЗДЕЛ 4
ЛИБЕРАЛЬНЫЙ СОЦИАЛИЗМ – ИДЕОЛОЛГИЧЕСКАЯ ПЛАТФОРМА ДЕМОКРАТИЧЕСКОГО СОЦИАЛИЗМА В ХХI ВЕКЕ

4.1 Причины либерализации………………………………………………….141
4.2. Социал-демократия в начале ХХI века: проблемы после трансформации………………………………………………………………………………147

4.3. Современная украинская социал-демократия. Три «идеальных» типа развития ……………………………………………………………………….. 163

ВЫВОДЫ …………………………………………………………………… 176
СПИСОК ИСПОЛЬЗУЕМЫХ ИСТОЧНИКОВ…………………………… 184
ВВЕДЕНИЕ

 Глобальные процессы в развитии мирового сообщества на рубеже ХХ и ХХI веков породили немало противоречий и вопросов. Тень экологической катастрофы, обострение проблем национальных меньшинств в полиэтнических государствах, крах мировой биполярной политической системы, негативное проявление процессов глобализации обнаружили некий теоретический вакуум. Возникшая неопределённость относительно своего будущего заставила мыслящих людей обратиться к опыту мировых общественно-политических течений с целью его переосмысления и выработки на этой базе новых моделей общественного развития. Именно поэтому социалистическая теория, зародившаяся в ХIХ веке во многом как протест против общественной несправедливости, неравенства, получила новую актуальность в веке ХХI-м.

 Следует признать, что кризис теории и практики «научного социализма» в конце 80-х – начале 90-х годов негативно сказался на авторитете всех левых идей. Однако авторы заявлений о «конце истории, «завершении века социализма», не учли, что идеи свободы, справедливости, солидарности - основные ценностные ориентиры в политике сторонников демократического социализма - по-прежнему востребованы в человеческом сообществе.

Являясь влиятельнейшим общественно-политическим течением современности, социал-демократия имеет приоритетное право называться первой массовой организованной политической силой. По данным официального интернет-сайта Социнтерна, эта организация объединяет около 160 партий и политических движений из более чем 140 стран мира [155]. Авторитет социал-демократии особенно высок в странах Западной Европы, где за социал-демократов голосуют от 30 до 50% избирателей. Однако главное видится не в этом. Самоосознание социал-демократии как силы, призванной обеспечить не только технологический и экономический, но социальный и культурный прогресс человечества, делает её примером для любого другого политического движения или партии. Именно там, где социал-демократия долгое время находилась у власти, она не только изменила социально-политические отношения в обществе, но и способствовала развитию политической культуры граждан.

 Актуальность темы

 Если попытаться определить важнейшие с точки зрения формирования современной западной общественно-политической системы идейно-политические течения, безусловно, следует назвать либерализм, консерватизм и социализм. Существующая сегодня на Западе общественно-политическая система является результатом их симбиоза. Однако заметим: в определённый период развития общества роль одной идеологии может становиться приоритетной. При этом роль социализма является особенной. В нём аккумулировалась многовековая мечта человечества об общественном идеале – обществе, построенное на фундаменте свободы, справедливости, солидарности. Следует признать, что европейские социал-демократы немало сделали для достижения этих идеалов. И если в начале ХХI века в Украине существует одна из разновидностей «дикого» либерализма, консерватизм, то с воплощением идей демократического социализма действительно существуют определённые проблемы. Европейский опыт действительно необходим украинцам. Социальное государство и государство всеобщего благосостояния остаются стратегическими целями для украинского общества. А европейский выбор Украины требует адекватных знаний о европейских политических моделях.

 Актуальность исследования данного направления видится и в другом. Украинская политическая система находится в переходном периоде становления парламентско-президентской республики. В этой ситуации построение и нормальное функционирование партийной системы в Украине не может осуществляться без участия левоцентристских партий. Политический центризм, политическая стабильность в совокупности с такими критериями политической деятельности, как свобода, справедливость, солидарность, это то, чего сегодня не хватает нашей стране. Поэтому существенное значение в украинском контексте приобретает анализ уроков деятельности политической силы, несомненно, удачно совмещающей собственные цели и задачи с целями и задачами всего общества.

 Связь работы с научными программами, планами, темами

 Диссертационное исследование проведено в рамках планового комплексного научного проекта “Украина в мировом политическом процессе: исторический опыт, проблемы, поиски” (№ государственной регистрации 0101U008292), который разрабатывается кафедрой истории и мировой политики Института социальных наук Одесского национального университета им. И.И.Мечникова.

 Цель и задачи исследования
 Основная гипотеза, которая выдвинута и обоснована в диссертации: в западноевропейской социал-демократии с момента её возникновения существовала, а потом получила развитие стойкая тенденция к либерализации теории и практики социал-демократического политического движения; она была укреплена благодаря утверждению ревизионистской традиции, но её корни, по мнению автора диссертации, находятся в традиции западного общества к либерализации и расширению свободы. Автор связывает эволюцию западноевропейской социал-демократии с процессом либерализации западноевропейского общества, под которым понимает расширение свободы действующих субъектов в сфере политики, экономики, культуры. Отсюда цель исследования – на основе работ, которые отражают историю Социал-демократической партии Германии (СДПГ) и Лейбористской партии Великобритании (ЛПВ), выявить ассимилированные элементы либеральной идеологии и примеры их практического воплощения, выделить основные причины либеральной трансформации.

 К задачам исследования следует отнести:

· дать характеристику состояния исследуемой проблемы, степени разработанности, провести систематизацию основных подходов к её решению;

· провести анализ основных этапов эволюции политических партий, выбранных в качестве объекта исследования;

 - выявить причины, обусловившие либерально-ориентированное развитие теории и практики западноевропейской социал-демократии;

· проанализировать последствия эволюции социал-демократии в конце ХХ – начале ХХI века;

· обозначить дальнейшие пути развития данного общественно-политического движения в странах Западной Европы, определить модели «постсоциал-демократических» политических партий;

· выработать характеристики современной украинской социал-демократии, определить перспективные пути её эволюционного развития.

 Объектом данного исследования являются Лейбористская партия Великобритании и Социал-демократическая партия Германии. Выбор для исследования СДПГ и ЛПВ поясняется тем, что, во-первых, идеологические разработки представителей указанных партий оказывали наибольшее влияние на развитие социал-демократической мысли в течение более века; во-вторых, СДПГ и ЛПВ, являясь влиятельнейшими партиями Социнтерна, по праву считаются своеобразными «законодателями мод» для всей социал-демократии; и, наконец, в-третьих, в данных социал-демократических партиях наиболее чётко исторически прослеживается указанная нами эволюционная тенденция. Предметом исследования является эволюция теории и практики двух ведущих западноевропейских социал-демократических партий - Социал-демократической партии Германии и Лейбористской партии Великобритании.
 Методы исследования
 В ходе исследования автор широко использовал методы структурно-функционального анализа, историзма, позволяющие представить эволюцию западноевропейской социал-демократии как целостный феномен и одновременно как динамично развивающийся процесс. Хронологический, сравнительный и статистический методы позволили обозначить и проанализировать именно качественные изменения в теории и практике исследуемых политических партий. Сравнительный метод понадобился автору для выявления общих и специфических черт европейских социал-демократических партий и систематизации их на этой основе, а также – для сравнительного анализа европейской и украинской социал-демократии, что соответствует одной из задач исследования. Статистический метод, необходимый, в частности, для привлечения и обработки данных о результатах парламентских выборов и популярности политических партий, был использован для подкрепления теоретического анализа эмпирическими данными. Метод движения от абстрактного к конкретному послужил основой для привлечения широкого фактологического материала. И, наоборот, движение от политической практики к политической теории позволило генерализировать практические данные и обосновать тенденции дальнейшего развития социал-демократии.

 Научная новизна полученных результатов

 В диссертации получил дальнейшее развитие тезис про либерально ориентированную эволюцию западноевропейской социал-демократии. Системный подход в исследовании эволюции социал-демократии позволил впервые выявить два основных фактора либерально ориентированной эволюции. Это, с одной стороны, утверждение ревизионизма (традиции модернизировать свою теорию в соответствии с объективными изменениями в обществе), который способствовал тому, что эволюция социал-демократии проходила в тесной связи с эволюцией западноевропейского общества. С другой, показано, что эволюция западноевропейского общества была либерально ориентированной.

 Научной новизной отличается и разработанная стратегия развития украинской социал-демократии. Проанализировав её состояние, автор диссертации определил три «идеальных» типа развития украинских партий-последователей демократического социализма в новейшей истории Украины: оппозиционный, программный, правительственный. Учитывая опыт европейской социал-демократии, автор аргументировал перспективность стратегического партнёрства между украинской социал-демократией и общественными организациями.

 Практическая значимость полученных результатов
 Полученные выводы могут быть использованы украинскими партиями, разделяющими социал-демократические ценности. Эволюция западноевропейской социал-демократии представляет из себя пример довольно адекватного реагирования на изменения в обществе, соединения теоретической привлекательности, некоего социалистического идеализма с прагматической деятельностью, направленной на создание и процветание «среднего класса». Комплексное исследование социал-демократической теории и практики представляет интерес при разработке спецкурсов «Политические партии и движения», «История зарубежных политических учений», спецкурса «Западноевропейское социал-демократическое движение» и т.п.
 Апробация результатов диссертации
 Основные положения и выводы исследования излагались на международных и всеукраинских научных конференциях: «Соціальна політика і механізми інтеграції українського суспільства» (Одесса, 2002 г.); «Роль малого и среднего бизнеса в социально-экономическом развитии страны» (Одесса 2003 г.); «Соціально-політична взаємодія в сучасній Україні: вибір шляхів державного розвитку» (Одесса, 2007 г.).

 Результаты диссертационного исследования излагались на методологических семинарах кафедры Истории и мировой политики, межкафедральных семинарах Института социальных наук Одесского национального университета им. И. И. Мечникова.

 Апробация результатов диссертационного исследования была проведена на международных семинарах, организованных Институтом политологии Регенсбуржского университета (Германия) во время научной стажировки диссертанта в 2004 г.

 Кроме этого, в ходе работы над диссертацией, автором был разработан и прочитан студентам-политологам курс лекций «История социалистической мысли в ХХ веке».

 Публикации

 Результаты исследования опубликованы в 5 научных статьях, опубликованных в изданиях, которые признаны ВАК специальными в области политологии.

Структура работы

Работа состоит из 4 разделов, каждый из которых делится на 3 подраздела, заключение и список источников. Общий объём – 183 стр. Список источников – 217 наименований (18 стр.).
ВЫВОДЫ

 Проделанный анализ эволюции теории и практики западноевропейской социал-демократии, на примере СДПГ и ЛПВ, позволяет сделать следующие выводы. Было выявлено:

1. - исследование отдельных аспектов эволюции социал-демократии не привело к возникновению целостного видения этого процесса, чёткого обозначения основных факторов эволюции;

- основные причины возникновения социалистического движения, выделения из него демократического социализма – социально-экономические условия ХVIII – XIX веков, избирательный социальный характер и непоследовательность европейских либеральных революций;

· существование двух традиций понимания социализма – марксистского (как общественно-политического строя) и бернштейнианского (как процесса реформ), соответственно двух различных социалистических традиций отношения к либерализму;

· существование внутри «левого» лагеря двух основных точек зрения на эволюцию социал-демократии – негативной (оппотрунизм), и позитивной (как прагматичного и успешного реализатора социалистических идеалов в условиях демократии);

· существование преобладающей точки зрения о причинах либеральной трансформации западноевропейской социал-демократии на рубеже ХХ и ХХI веков: воздействие двух факторов современности – глобализации и индивидуализации;

· существование системообразующих признаков западноевропейской социал-демократии:

А) приверженность открытой процессам «упорядо​ченной» глобализации «новой экономике»;

Б) «государство социальных ин​вестиций»;

В) гибкая система трудовых отно​шений;

Г) внимание к экологическим проблемам;

Д) ориентация на построение «гло​бального гражданского общества».

 Можно говорить о, по крайней мере, двух «полюсах притяжения» в лагере западноевропейской социал-демократии: британская модель («новый лейборизм») и германская. Кроме этого, национальные особенности обуславливают существование французской, скандинавской модели социал-демократии.

 2. Либерализация теории и практики социал-демократии заключается в политической сфере:

· в признании позитивной роли государства как возможного арбитра в разрешении социальных конфликтов;

· в признании парламентской демократии и демократической республики как формы осуществления политической власти;
· в отказе от монополии марксизма в пользу «основных ценностей»;
· в переходе социал-демократических партий с классовых на общенародные позиции;
· наконец, в конце ХХ века – в признании приоритетности индивидуалистических ценностей перед коллективистскими.

 В экономической сфере:

· в безоговорочном признании права частной собственности;

· в признании эффективности рыночного хозяйства;
· в конце ХХ века – почти полном заимствовании либеральных экономических рецептов, что в концентрированном виде выражается в лозунге «меньше государства – больше социализма».

 3. Следует выделить две главные причины «либерализации» социал-демократии. Во-первых, это два взаимообуславливаемых процесса: объективные процессы в мировой экономике (изменение характера труда, структуры экономики) и изменения в социальной структуре и ценностных ориентаций членов общества. Во-вторых, либерализация социал-демократии основывается на установке на ревизионизм и оппортунизм - традиции приводить собственную теорию и практику в соответствие с изменившейся реальностью.

 Развитие западноевропейской социал-демократии обуславливает диалектический процесс единства и борьбы противоположностей: нахождение у власти и оппозиционность. Нахождение у власти грозит врастанием в систему, ограничивает сферу мышления и сферу действий. В то же время, оппозиционность даёт мощный толчок к поиску новых идей, концепций, путей развития, но исключает возможность их реализации на практике. Это явление, в принципе, характерно и для других политических партий, реально обладающих ресурсами для прихода к власти. Уникальность социал-демократии заключается в её стремлении, порой лишь теоретическом, изменить характер общественных отношений, сделать их более справедливыми, основывающимися на принципах гуманизма, всеобщего блага. Именно это фактически утопическое стремление делает социал-демократию наиболее подверженной указанному диалектическому противоречию.

 Либеральная тенденция существовала в социал-демократии фактически с момента её зарождения наряду с радикальной тенденцией. Её укрепило развитие демократии, утверждение прав личности, укрепление индивидуалистических ценностей – как следствие эволюции западного общества в сторону расширения свободы, иначе – либерализма.

 Причины либерализации западного общества могут быть рассмотрены с двух точек зрения: идеалистической и материалистической. Материалистическая точка зрения основывается на марксистском понимании законов эволюции общества. Идеалистическая - на гегельянском. Главный вопрос здесь, на который сегодня нельзя дать однозначный ответ, к чему собственно и не стремился автор, первопричина эволюции западного общества заключается в эволюции человеческого сознания, либо – в эволюции типа материального производства? Доведено, что эти процессы протекают в социуме двуедино, взаимообуславливая друг друга.

 4. Главной особенностью социал-демократии конца ХХ века стала ориентация на конвергентную модель развития, сочетающую как некоторые прежние элементы социал-демократических программных установок, так и абсолютно новые подходы в политике и экономике. Доведено, что двумя основными факторами внутрисистемной конвергенции либеральной и социал-демократической идеологии, являются глобализация и индивидуализация. В определённой мере конвергенции способствуют и «новые политические вопросы».

 Характерной чертой последнего крупного обновления теории и практики социал-демократии стало то, что она вплотную приблизилась к своему основному идеологическому и политическому оппоненту – либерально-консервативным партиям. Наряду с выгодами это принесло и новые трудности. Одной из главных проблем стала проблема размывания собственной идентичности. Критериальным отличием социал-демократии от идеологий неоконсерватизма и неолиберализма объявлялось понимание социал-демократами ограниченных возможностей рынка, недопустимость распространения рыночных принципов на иные, неэкономические сферы общественной жизни.

 Важным отличием стало отношение к глобализации. Декларировалось стремление социал-демократов регулировать стихийно развивающиеся процессы глобализации, вплоть до создания для этого международных институтов.

 Третьим отличительным признаком стало стремление социал-демократии реформировать государство всеобщего благосостояния на основе создания новой модели социального государства – «государства социальных инвестиций». Инициированная во многом самими социал-демократами дискуссия относительно неадекватности понятия левые/правые к современным политическим реалиям и, соответственно, желательности устранения его из современного политического лексикона по сути была призвана оправдать прагматический уклон вправо социал-демократии в конце ХХ века.

 Однако, провозглашенная социал-демократами цель - создать «государство социальных инвестиций» была заслонена более насущной задачей – структурной трансформацией национальных экономик в направлении их открытости и усиления мировой конкурентоспособности. Используемые при этом методы были заимствованы из арсенала неоконсерваторов и неолибералов. Следует констатировать, что не столько взгляды социал-демократов, находившихся во главе правительств, формировали новые реалии жизни, сколько суровые вызовы последней обусловливали их социально-экономические решения: снижение налогов, сокращение социальных выплат, создание условий для процветания малого и среднего бизнеса и в совокупности – создание благоприятного инвестиционного климата.

 Другим следствием изменения партийного профиля стало обострение экзистенциального конфликта внутри самой социал-демократии. Непопулярность среди значительной части населения правых реформ привела к укреплению позиций левого крыла социал-демократии. Но основные проблемы социал-демократии начала ХХI-го века находятся глубже.

 Социал-демократия всегда являлась политической силой с богатыми теоретическими традициями, нередко граничащими с социальной утопией. Именно такой имидж социал-демократия поддерживала фактически на протяжении всей своей истории, и именно таковой её привыкли видеть избиратели.

 Между тем участие в политической жизни на первых ролях потребовало от социал-демократов отказа от значительной части своих теоретических традиций в пользу политической прагматики. Они стремились найти и удержать известный баланс противоречий между теорией и практикой, между необходимостью приспособиться в динамично меняющемся мире и стремлением изменить его в направлении своего идеала. В то же время граждане привыкли видеть в социал-демократию силу, нацеленную, прежде всего, на обеспечение социального прогресса. Поэтому определенный нравственный и политический урон имиджу социал-демократии в глазах многих граждан европейских стран их прагматическая практика 90-х годов ХХ века – начала ХХI всё же нанесла.

 5. На основе вышеизложенных суждений представляется возможным создать несколько трансформационных моделей социал-демократии в ближайшем будущем. Во-первых, можно ожидать дальнейшего дрейфа в направлении либерализма и полной конвергенции с ним, вплоть до превращения социал-демократических партий в тривиальные либерально-консервативные партии. В этом случае социал-демократия превратится в одну из разновидностей социал-либерализма. Наиболее вероятным следствием такого хода событий станет более или менее длительная эрозия и в конце раскол партии в результате конфликта между левым и правым крылом, что, по сути, и происходило в Германии накануне выборов в Бундестаг в 2005 г.

 Во-вторых, можно сделать поправку на динамику политической жизни в Западной Европе. Подготовив почву для дальнейшей модернизации общества, экономики и социальной сферы, создав более-менее отработанные механизмы регулирования, социал-демократы временно уйдут с европейского политического Олимпа. При этом вряд ли стоит ожидать, что оппозиционность принесёт полный возврат к прежним установкам. В оппозиции вполне возможно восстановление утраченных связей с профсоюзами. А по достижению устойчивого экономического роста и успеха на выборах у социал-демократов появится шанс вновь проводить политику перераспределения доходов, что может рассматриваться как шаг «влево».

Анализ глобальных тенденций позволяет утверждать о малой вероятности третьего варианта: возвращения к кейнсианству и национализации, коллективным ценностям.

 6. Эволюция политической партии может заключаться в переходе от одного типа партии, к другому. Именно в этом ключе автор предлагает рассматривать и возможную эволюцию современной украинской социал-демократии.

 По мнению автора, социал-демократическому кредо на украинском политическом пространстве наиболее соответствует Социалистическая партия Украины, которая также имеет реальную способность продуктивно продвигать в обществе социал-демократические ценности и идеи.

 Принимая во внимание особенности развития украинского государства, видится возможным следующая формула: в своём развитии украинская социал-демократия должна пройти три «идеальных» типа, определяемых автором как оппозиционный, программный, правительственный.

 А) Оппозиционный. Фактически, это период зарождения партии. Социал-демократия нуждается в демократической среде, без неё существование социал-демократии немыслимо. Отсюда основная социал-демократическая цель на этом этапе – становление в стране демократии, борьба с авторитаризмом, олигархией, квазидемократией. Задачами следует определить - обеспечение честных и свободных выборов, борьба за свободу слова, печати, совести.

 Б) Программный, идеологический. Период, характеризующийся наличием демократической среды, открытостью политики, равноправной конкуренцией между политическими партиями, более развитым, чем на предыдущем этапе, как уже существующей социальной базы украинской социал-демократии, так и работа с перспективной.

 Учитывая опыт европейской социал-демократии, автор считает перспективным стратегическое партнёрство между украинской социал-демократией и общественными организациями. Общественные организации должны выполнять роль связующего звена между политической партией и гражданским обществом.

 В) Правительственный. Социал-демократическая партия находится у власти. Основная цель - последовательная реализация основных социал-демократических ценностей.

 Поскольку государство, бизнес, общественные организации – это всего лишь понятия, за которыми стоят конкретные люди, возникает необходимость активного политического воспитания, распространения политической культуры в самых широких слоях населения Украины. Таким образом, развитие и перспективы социал-демократии в Украине обусловлены развитием демократии в нашей стране. Распространение политологических знаний, борьба с политико-правовым нигилизмом становятся одними из самых актуальных задач для украинских эсдеков.

СПИСОК ИСПОЛЬЗУЕМЫХ ИСТОЧНИКОВ

1. Айхлер В. Етичний реалізм. Вибрані праці з питань соціал-демократичної теорії. – К.: Основні цінності, 2001. – 192 с.

2. Актуальные проблемы социал-демократии: Реферативный сборник / Под ред. Б. Орлова. – М.: ИНИОН АН СССР, 1993. – 56 с.
3. Алексеєва О. Плюралізм обґрунтування соціал-демократичних цінностей // Наше гасло. – 2003. – № 1. – С. 16-17.

4. Арешонков В.Ю. Системний підхід до будівництва партійної ідеології на прикладі СДПУ(о) // Наше гасло. – 2003. – № 1. – С. 18-23

5. Артемюк Б.Т. Доктрины марксизма: пророчество и реальность. – К.: Смолоскип, 2004. – 140 с.

6. Бака М., Єрмак О. Зростання впливу соціалістів в Європі // Вибір. – 1998. – № 1-2. – С. 170-179.

7. Басін К.В. Соціал-демократичні концепції державності: формування та розвиток // Держава і право: Збірник наук. праць. Юридичні і політичні науки. – К.: Ін-т держави і права ім. В.М. Корецького, 2000. – С. 28-36.

8. Бауер О. Національне питання і соціал-демократія. – К.: Основні цінності, 2004 – 120 с.

9. Бегей І.І., Шурма І.М. Календар українського соціал-демократа. – Вид. 2-е, доп. – Львів: Ліга-Прес, 2004. – 312 с.

10. Бегей І.І. Українська та неукраїнська соціал-демократія // Персона. – 2006. – № 5. – С. 33-38.
11. Бей О. Ідеологема «Третього шляху»: модель європейської соціал-демократії та відношення до України // Політика і час. – 2002. – № 2. – С. 22-33.

12. Бек У. Общество риска: На пути к другому модерну / Пер. с нем. В. Седельника, Н. Федоровой. – М.: Прогресс-Традиция, 2000. – 383 с.
13. Бек У. «Общество труда» как «общество риска» // Социал-демократия перед лицом глобальных проблем: Пробл.-тематич. сб. Отд. Зап. Европы и Америки / Отв.ред. Орлов Б.С., ред.-сост. Мацоношвили Т.Н. – М.: ИНИОН, 2000. – С. 141-148 .

14. Бернштейн Э. Условия возможности социализма и задачи социал-демократии. – СПб.: Изд-во В. Врублевского, 1906. – 65 с.
15. Блер Ентоні. Використання влади в прогресивних цілях завжди краще, ніж опозиція // Наше гасло. – 2003. – № 1. – С. 76-81.

16. Бортніков В.І. Етичні цінності соціал-демократії та християнства // Наше гасло. – 2003. – № 1. – С. 23-29.
17. Брандт В. Будущее демократического социализма // Социализм будущего. – 1990. – № . – Т. 1. – С. 15-23.
18. Бузгалин А.В. Ренессанс социализма (курс лекций). – М.: Едиторал УРСС, 2003. – 512 с.

19. Валуйський О. Соціалізм і сучасна соціал-демократія // Політика і час. – 1991. – № 9. – С. 18-23.

20. Ванденбрук Ф. Глобалізація, нерівність та соціал-демократія // Європейська соціал-демократія: трансформація у прогресі / За ред. Р. Куперуса, Й. Кандела. Пер. з англ. – К.: Основні цінності, 2001. – С. 149-244.

21. Ващенко К. Лібералізм, консерватизм, соціал-демократія: еволюція систем політичних цінностей основних демократичних доктрин сучасності // Актуальные проблемы политики: Зб. наук. праць. Вип. 5. – Одеса: Астропрінт, 1999. – С. 174-179.

22. Вебер А.Б. Социал-демократия в меняющемся мире (по поводу ХII Конгресса Социалистического Интернационала) // МЭ и МО. – 1972. – № 11. – С. 31-41.

23. Висоцький О. Соціал-демократи в сучасній Україні: досвід політичної опозиції // Політологічні читання. – 1995. – № 1. – С. 73-79.

24. Вите О. Социализм и либерализм: возможен ли синтез? // Свободная мысль. – 1992. – № 14. – С. 34-40.

25. Волгин В.П. История социалистических идей – М.: Госиздат, 1928. – Ч. 1. – 299 с.; Ч. 2. – М.: Госиздат, 1931. – 142 с.

26. Волгин В.П. Очерки истории социалистических идей (первая половина ХIХ в.). – М.: Наука, 1976. – 420 с.

27. Вольнов В.В. Новый социализм по-европейски // Политические исследования. – 2002. – № 2. – С. 166-168.

28. Воронкова В.Г. Соціал-демократична парадигма: персоналії // Наше гасло. – 2003. – № 1. – С. 56-63.

29. Галкина Л.А. К критике идеологии фабианства. – М.: Наука, 1984. – 153 с.

30. Гарань О., Майборода О., Ткачук А., Омелько В. Українські ліві: між ленінізмом і соціал-демократією . – К.: КМ Academia, 2000. – 256 с.

31. Германские правые питаются слабостью крупных партий – 22.09.04 - Немецкая волна. – Режим доступа: http://www.dw-world.de/russian/0,1594,4320_A_1334331_1_A,00.html. – Заголовок с экрана.

32. Гёрнер Р. «Третий путь», который не заслуживает своего названия // Социал-демократия перед лицом глобальных проблем: Пробл.-темат. сб. Отд. Зап. Европы и Америки; Отв. ред. Орлов Б.С., ред. – сост. Мацоношвили Т.Н. – М., ИНИОН, 2000. – С. 149-150.
33. Гильфердинг Р. Капитализм, социализм и социал-демократия: Сборник статей и речей. – М.- Л.: Госиздат, 1928. – 90 с.

34. Глушкова Л.В. Соціал-демократичний рух в Україні в 90-х роках ХХ століття: історіографія проблеми // Грані. – 2002. – № 1. – С. 83-90.

35. Годесбергская программа СДПГ (1959). – Режим доступа:

http://www.programmdebatte.spd.de/servlet/PB/show/1668912/Godesberger%20Programm.pdf. – Заголовок с экрана.

36. Головченко В., Репін В. Українська соціал-демократія: сто років існування // Розбудова держави. – 2000. – № 1 – С. 104-113.

37. Головченко В. У боротьбі за вільну Україну (політичний портрет Дмитра Антоновича) // Київська старовина. – 2002. – № 3. – С. 142-151.
38. Горбачёв М. Будущий мир и социализм // Социализм будущого. – 1990. – № 1. – Т. 1. – С. 7-15.

39. Гришин И. Социал-демократия Швеции: трудное расставание с прошлым // МЭ и МО. – 2000. – № 9. – С. 72-78.
40. Громыко А.А. Британские лейбористы на пороге власти. Проблемы социал-демократии на пороге ХХI века. – Режим доступа: http://www.gromyko.ru/Russian/CPE/alex1.htm. - Заголовок с экрана.

41. Громыко А.А Европейский левоцентризм: проблемы и перспективы. – Режим доступа: http://www.gromyko.ru/Russian/CPE/alex7.ht. - Заголовок с экрана.

42. Громыко А.А. К 100-летию британских лейбористов. – Режим доступа: http://www.gromyko.ru/Russian/Brit/lb100.htm. - Заголовок с экрана.

43. Громыко А.А. Новый лейборизм и представления об «обществе совладельцев» // Проблемы общественных преобразований (социально-политические идеи и концепции). – М., 1997. – С. 45-52
44. Громыко А.А. Политический реформизм в Великобритании (1970-1990-е годы). – М.: ХХI век – Согласие, 2001. – 268 с.
45. Грюнберг Дж. Соціалізм і ліберлізм // Європейська соціал-демократія: трансформація у прогресі / За ред. Р. Куперуса, Й. Кандела. Пер. з англ. – К.: Основні цінності, 2001. – C. 95-105.

46. Гутник В.П. Немецкая социал-демократия: новый центризм или беспринципный прагматизм? // МЭ и МО. – 2001. – № 6. – С. 52-60.

47. Гур В. Этическая концепция германской социал-демократии: историко-философский анализ. – К.: Центр соціальних досліджень ім. В. Старосольского, 1997. Серія «Бібліотека «Основні цінності»). – 256 с.

48. Данилевич И.В. Европейская социал-демократия: глобальные проблемы и «поиски идентификации». – М.: Наука, 1992. – 234 с.

49. Дарендорф Р. Третий путь и свобода: авторитарная тенденция в европейском новом центре // Социал-демократия перед лицом глобальных проблем: Пробл.-темат. сб. Отд. Зап. Европы и Америки; Отв. ред. Орлов Б.С., ред. – сост. Мацоношвили Т.Н. – М.: ИНИОН, 2000. – С. 128-134.
50. Даудерштадт М., Геррітс А., Маркус Д.Д. Драматичний перехід: соціал-демократія у Східній та Центральній Європі / Пер. з англ. – К.: Основні цінності, 2000. – 232 с.

51. Дендорф М.Г. Границы свободы: капитализм должен стать цивилизованным / Пер с нем. – М.: Междунар. отношения, 2001. – 232 с.

52. Дорофієнко В.В., Євтушенко А.К. Соціал-демократія як ідеологія і соціальна технологія // Наше гасло. – 2003. – № 1. – С. 29-32.

53. Дюверже М. Политические партии. – Режим доступа: http://feelosophy.narod.ru/Duv/Duv_02111.html. - Заголовок с экрана.

54. Европейская социал-демократия накануне ХХI столетия / РАН ИНИОН. – Отд. Зап. Европы и Америки; Отв.ред. Б. Орлов. – М., 1999. - Т. 2 – 152 с.

55. Европейская социал-демократия: проблемы и поиски / Под ред. А.А. Галкина. – М.: Наука, 2001. – 180 с.

56. Жоспен Л. На пути к более справедливому миру // Социал-демократия перед лицом глобальных проблем: Пробл.-темат. сб. Отд. Зап. Европы и Америки; Отв. ред. Орлов Б.С., ред. – сост. Мацоношвили Т.Н. – М.: ИНИОН, 2000. – С. 106-127.

57. Идеология международной социал-демократии в период между двумя мировыми войнами / Отв. ред. А. Черняев, А. Галкин. – М.: Наука, 1984. – 296 с.

58. История экономических учений (современный этап): Учебник / Под общ. ред. А.Г. Худокормова. – М.: ИНФРА, 1999. – 733 с.

59. История экономических учений: Курс лекций / Агапова И.И. - М.: "Юристъ", 2001. – 345 с.
60. Каутский К. Большевизм в тупике. – М.: АНТИДОР, 2002. – 315 с.
61. Каутский К. Демократия и социализм: фрагменты работ разных лет. – М.: Знание, 1991. – 63 с.

62. Кейнс Дж. Общая теория занятости, процента и денег / Пер с англ. И.И. Любимова; Под ред. Л.П. Куренова; Ассоц. росс. вузов – М.: Гелиос АРВ, 1999. – 351 с.
63. Кильюнен К. Управление глобальными процессами // Социал-демократия перед лицом глобальных проблем: Пробл.-темат. сб. Отд. Зап. Европы и Америки; Отв.ред. Орлов Б.С., ред. – сост. Мацоношвили Т.Н. – М.: ИНИОН, 2000. – С. 18-26.
64. Классики кейнсианства: В 2-х тт. – М.: Экономика, 1997. – (Экономическое наследие). – Т. 1. – 416 с.; Т. 2. – 431 с.

65. Козловски П. Прощание с марксизмом-ленинизмом: о логике перехода от развитого социализма к этическому и демократическому капитализму. Очерки персоналистской философии. – СПб: Экономическая школа, 1997. – 216 с.

66. Кок В. Политика консенсуса на основе диалога // Социал-демократия перед лицом глобальных проблем: Пробл.-темат. сб. Отд. Зап. Европы и Америки; Отв.ред. Орлов Б.С., ред. – сост. Мацоношвили Т.Н. – М.: ИНИОН, 2000. – С. 138-141.

67. Костюченко В.К. Консолідація молодіжних лівих сил на основі соціал-демократичної ідеології // Наше гасло. – 2003. – № 1. – С. 50-52.
68. Кочетков А. Экономические концепции британских лейбористов // Вопросы экономики. – 1994. – №2. – С. 24-30.
69. Кремень В. Соціал-демократія: вчора, сьогодні, завтра // Альтернатива. – 1998. – № 51-52. – С. 12-20
70. Кульбакин В. Германская социал-демократия (1924-1932). – М.: Наука, 1978. – 310 с.

71. Куперус Р., Кендел Й. Магічне повернення соціал-демократії. Вступ // Європейська соціал-демократія: трансформація у прогресі / За ред. Р. Куперуса, Й. Кандела. Пер. з англ. – К.: Основні цінності, 2001. – С. 17 - 44.

72. Курило О. Соціал-демократичний шлях // Політика і час. – 2001. – № 5. – С. 38-43.

73. Кухарчук Д.В. Либерализм и реформизм: опыт типологической характеристики // Социальный идеал: содержание, эволюция, типология. – М., 1994. – С. 24-29.

74. Лассаль Ф. Сочинения. Изд-е Н. Глаголева. – СПб, 1905. – 512 с.
75. Лассаль Ф. Программа работников. Петроград: Госуд. изд-во, 1919. – 39 с.

76. Лафонтен О. Общество будущего: политика реформ в изменившемся мире. – М.: МО, 1990. – 168 с.

77. Лафонтен О. Социализм и «новые» социальные движения // Социализм будущего, 1990. – № 1. – Т. 1. – С. 33-43.

78. Ленин В.И. Две тактики социал-демократии в демократической революции // Полн. собр. соч. Изд. 5-е, 1973. – Т. 11. – С. 180-224.
79. Лидеры современной социал-демократии / Под общ.ред. В. Рыкина. – М.: МО, 1991. – 400 с.

80. Литвин В. Современные социал-демокртические партии Украины // Политика и время. – 1991. – № 8. – С. 41-46.

81. Лобанова-Гулак И. Теорія і практика бернштейніанства і шляхи розвитку лівих сил у Східній Європі в останнє десятиліття ХХ сторіччя / Відп. ред. О. Проценко. – К.: Смолоскип, 2000. – С. 94-102.

82. Лортикян Э.Л. История экономических реформ: Мировой опыт второй половины ХІХ-ХХ вв. – Харьков: Консум, 1999. – 288 с.

83. Лукін В. Соціал-демократи перемагають не завжди // Альтернатива. – 1998. – № 42 – С. 23-28.

84. Мавлевич Н. Либерализм – не идеология, а трезвый подход к обществу // Русская мысль. Париж. – 1999. – 13-19 мая – С. 22.

85. Майер Т. Годесберг и далее: новая социал-демократия // МЭ и МО. – 2000. – № 8. – С. 34-42.

86. Майер Т. Демократический социализм – социальная демократия. Введение. – К.: Основні цінності, 2000. – 188 с.

87. Майер Т. Сучасність: ні з лівими, ні з правими? // Європейська соціал-демократія: трансформація у прогресі / За ред. Р. Куперуса, Й. Кандела. / Пер. з англ. – К.: Основні цінності, 2001. – С. 83-92.

88. Майер Т. Трансформація соціал-демократії. Партія на шляху у ХХI століття. – К.: Основні цінності, 2004. – 208 с.
89. Маркс К. Гражданская война во Франции / [Введение Ф. Энгельса]. – М.: Политиздат, 1987. - 109 с.
90. Маркс К., Энгельс Ф. Манифест коммунистической партии (1848). –Режим доступа: www.1917.com/Marxism/Manifesto/Manifesto.html#0. - Заголовок с экрана.

91. Маркс и некоторые вопросы международного рабочего движения ХIХ века (статьи и документы). [Ред. коллегия: Е.Н. Барвенко (отв. ред. и др.)] М.: Политиздат, 1970. – 481 с.

92. Медведчук В.В. Дух і принципи соціал-демократії: українська перспектива. – К.: Основні цінності, 2000. – 200 с.

93. Меринг Ф. История германской социал-демократии. – М.: Госиздат, 1923. – 358 с.

94. Мизес Людвиг фон. Социализм. Экономический и социологический анализ. – М.: «Catalaxy», 1994. – 416 с.
95. Миллер С., Поттхофф Х. Краткая история СДПГ. 1848-1990гг. – К.: Основні цінності, 2000. – 376 с.

96. Московичи П. Шрёдер, Блэр и мы // Социал-демократия перед лицом глобальных проблем: Пробл.-темат. сб. Отд. Зап. Европы и Америки; Отв.ред. Орлов Б.С., ред. – сост. Мацоношвили Т.Н. – М., 2000. – С. 141-142.

97. Мотков А.В. Партия европейских социалистов: европейская интеграция – ответ на вызов глобализации// Социал-демократия перед лицом глобальных проблем: Пробл.-темат. сб. Отд. Зап. Европы и Америки; Отв.ред. Орлов Б.С., ред. – сост. Мацоношвили Т.Н. – М., 2000. – С. 52-64.

98. Мы делали акцент на идеологию // Наша Газета плюс. – 2002. – 5 апреля. – № 14. – С. 2.

99. Наполитано Д. Социализм будущего // Социализм будущого. – 1990. –№ 1. – Т. 1. – С. 93-97.

100. Неймарк Н.А. Западноевропейский социал-реформизм и идеологическая борьба. – М.: Наука, 1986. – 352 с.

101. Некипелов А. Либералы или социал-демократы? // Новости социал-демократии. – М., 1993, № 8(146). – С. 36-44.
102. Нечаев Д.Н. ФРГ: от «государства партий» к «государству общественных объединений» // Полис. – 2002. – № 2. – С. 155-159.

103. Никитин В.А. Сущность «реидеологизации» в современной социал-демократии // Философские науки. – 1975. – № 1. – С. 81-89.

104. Обзор СМИ: «Сумерки канцлера», или Немцы любят твердых политиков – 11.07.04. – Режим доступа: http://www.dwworld.de/dw/article/0,1564,1264017,00.html. – Заголовок с экрана.

105. Овчаренко Н.Е. Борьба марксизма против реформизма в германской социал-демократии в 1890-1892 гг. // Из истории революционной борьбы. – М., 1960. – С. 145-170.

106. Овчаренко Н.Е. Германская социал-демократия на рубеже веков. М.: Изд-во «Мысль», 1975. – 318 с.

107. Ойкен В. Основные принципы экономической политики / Пер. с нем. Л.А. Козлова и Ю.И. Куколева, вст. ст. О.К. Лациса. – М.: Прогресс-Универс, 1995. – 496 с.

108. Ойкен В. Основы национальной экономии: Пер. с нем. / Общ. ред. В.С. Автономова, В.П. Гутника, К. Херрманн Пилата. – М.: Экономика, 1996. – 536 с.

109. Орлов Б.С. Социал-демократы и либералы // Открытая политика. – 1999. – № 9-10. – С. 34-40.

110. Орлов Б.С. Социал-демократы ищут свой ответ на проблемы глобализации // Социал-демократия перед лицом глобальных проблем: Пробл.-темат. сб. Отд. Зап. Европы и Америки; Отв.ред. Орлов Б.С., ред. – сост. Мацоношвили Т.Н. – М.: ИНИОН, 2000. – С. 9-17.

111. Орлов Б.С. СДПГ: идейная борьба вокруг программных установок (1945-1975). – М.: Наука, 1980. – 335 с.
112. Орлов Б.С. Социал-демократия как объект научных исследований в России. – М.: ИНИОН РАН, 2000. – 58 с.
113. Осадчая Ж.Ф. Современный лейборизм: идеология и политика. – М.: Мысль, 1977. – 172 с.

114. Осадчая И. Государство в постиндустриальной экономике и социал-демократия // МЭ и МО. – 1999. – № 7. – С. 86-94.
115. Остюченко С. Н. Модернизация социал-демократической парадигмы в контексте конвергенции идеологий: Автореф. дис. ... канд. полит. наук / Одесская нац. академия связи им. А.С. Попова. – Одесса, 2002. – 16 с.
116. От Женевы к Стокгольму: Материалы Конгрессов Социалистического Интернационала: Реф.сб. [В 2ч.] / Ред. сост. М.А. Гордон. – М.: ИНИОН РАН, Ч.2. - 1992. – С. 142-148.
117. Офіційний сайт Соціалістичної партії України . – Режим доступа: http://www.spu.in.ua/main.php. - Заголовок с экрана.
118. Пашков А.В. Европейская социальная политика. – К.: Глобус, 1999. – 133 с.

119. Перегудов С.П. Западная социал-демократия на рубеже веков // МЭ и МО. – 2000. – № 6. – С. 40-46.

120. Перегудов С.П. Западная социал-демократия на рубеже веков // МЭ и МО. – 2000. – № 7. – С. 54-60.

121. Перегудов С.П. Лейбористская партия в социально-политической системе Великобритании. – М.: Наука, 1975. – 413 с.

122. Перегудов С.П. Новое социальное партнёрство // МЭ и МО. – 2002. – № 12. – С. 60-68.

123. Перегудов С.П. «Общество соучастия», или «демократия собственников»? // МЭ и МО. – 2000. – № 1. – С. 44-50.

124. Перегудов С.П. Тони Бэр. – М.: ИНИОН, 2000. – 56 с.

125. Петренко Е.Л. Социалистическая доктрина Э. Бернштейна. – М.: Знание, 1990. - С. 32

126. Пигу А.С. Экономическая теория благосостояния: Пер. с англ. / Общ. ред. С.П. Аукуционека; Вступ. ст. Г.Б. Хромушина [c. 5-60] – М.: Прогресс, 1985. – 512 с.

127. Пирогов Г.Г. Кризис неолиберализма и «коммунитаризм» // Мир политики, мир труда. – М., 1997. – С. 32-42.

128. Пияшева Л.И. Международная экономическая теория и практика социал-реформизма. – М.: МО, 1983. – 216 с.

129. Поденщикова Н.А. теоретичне обґрунтування соціал-демократичної перспективи в Україні // Наше гасло. – 2003. – №1. – С. 12-15.

130. Політологія. Історія і теорія політичної науки: курс лекцій / Б. Кухта, О. Кресівський, А. Ліпенцев. – Л.: Кальварія, 2004. – 271 с.

131. Примуш М.В. У формі партійної держави. ХДС і СДПН у партійно-політичній системі ФРН // Політика і час. – 2001. – № 1. – С. 35-39.

132. Примуш М.В. Ліві у наступі та відступі // Політика і час. – 2001. – № 3. – С. 63-75.

133. Программа СДПГ (2003) – «Agenda 2010». – Режим доступа: http://archiv.spd.de/servlet/PB/menu/1027219/index.html. - Заголовок с экрана.

134. Рёпке В. Коренные вопросы хозяйственного порядка // Теория хозяйственного порядка: «Фрайбургская школа» и немецкий неолиберализм: Пер. с нем. / Сост., предисловие и общ. ред. В. Гутника. – М.: ЗАО Изд-во Экономика, 2002. – С. 120-127.

135. Росселли К. Либеральный социализм. – Roma: Mondo Operaio, 1989. – 179 с.

136. Рябика В.Л. Генезис та еволюція соціал-демократії: історіко-політологічне дослідження: Монографія. – Одеса: Астропринт, 2004. – 400 с.

137. Рябика В.Л. Социалистические идеи первой половины ХIХ века (историко-политологический экскурс) // Науковий вісник ВАМУ. – 2002. – № 4. – С. 26-31.

138. Рябика В.Л. Зародження світової соціал-демократії: становлення та розвиток (друга половина ХIХ cт.) // Грані. – 2005. – № 4(42). – С. 114-117.

139. Салычёв С.С. В поисках «третьего пути». Эволюция идеологии социал-демократии в современную епоху / Отв. ред. и вступ. ст. Ю.Н. Афанасьев.– М.: Мысль, 1988. – 316 с.

140. Самарская Е.А. Социал-демократия в начале века: Монографія. – М.: Ин-т Философии, 1994. – 215 с.

141. Сибилев Н.Г. Социалистический Интернационал. История, идеология, политика. – М.: МО, 1980. – 336 с.

142. Современная социал-демократия: Словарь-справочник / В.Я. Швейцер; Под общ. ред. А.А. Галкина. – М.: Политиздат, 1990. – 287 с.

143. Создавая социальную демократию. Сто лет Социал-демократической рабочей партии Швеции: Пер. с англ.; предисл. Ю.М. Лужкова. – М.: Весь Мир, 2001 – 592 с.

144. Соколов А.С. Англійські лейбористи: ідеологія і традиції // Наук. вісник Одес. держ. економ. ун-ту. – 2005. – № 6(18). – С. 89-98.

145. Социал-демократический буржуазный реформизм в системе государственно-монополитстического капитализма. – М.: Наука, 1980. – 202 с.

146. Социал-демократия в конце 80-х годов: Научно – аналит. обзор [Б.С. Орлов]. – М.: ИНИОН, 1990. – 89 с.

147. Социал-демократия и современный кризи капитализма: Сб. аналит. Обзоров [Ред.- сост. Лапина Н.Ю.]. – М.: ИНИОН, 1983 – 218 с.

148. Социализм в контексте современной цивилизации / АН СССР. Ин-т философии; Отв. ред. И.Н. Сизамская, Ю.В. Олейников. – М.: Наука, 1991 – 136 с.

149. Социализм между прошлым и будущим: история и современность. Современность и история: [Материалы дискусс. сов. и болг. учёных] / Под ред. О.Т. Богомолова. – М.: Прогресс, 1989. – 420 с.
150. Социализм: прошлое и настоящее / Е.А. Амбарцумов, В.П. Киселёв, И.С. Клямкин и др.; Ред.колл.: Е.А. Амбарцумов (отв. ред.) и др.; АН СССР, Ин-т Междунар. эконом. и полит. исслед. – М.: Наука, 1990 – 48 с.

151. Социальная политика в стратегии социал-демократов и неоконсерваторов: Сб. научно-аналит. обзоров / Отв. ред. и авт. введ. Орлов Б.С.]. – М.: ИНИОН, 1988. – 223 с.

152. Соціал-демократія на сучасному етапі // Нова політика. – 2002. – № 1. – С. 32-34.

153. Соціал-демократична партія у політичній історії Німеччини ХХ століття: (Монографія) / А. Мартинов, И. Бегей – К.: Основні цінності, 2003. – 352 с.

154. Соцінтерн в епоху глобалізації: Матеріали / Нью-Йорк. (1996 р.) та Париз. (1999 р.) конгр. – К.: Основні цінності, 2000. – 236 с.

155. Социнтерн. Официальный сайт. – Режим доступа:

 http://www.socialistinternational.org/2Members/who.html#full. – Заголовок с экрана.

156. Статистика результатов выборов для ЛПВ (1945-2003) . – Режим доступа: http://www.parliament.uk/commons/lib/research/rp2003/rp03-059.pdf. - Заголовок с экрана.

157. Статистика выборов в Бундестаг. – Режим доступа:

http://www.wahlrecht.de/ergebnisse/bundestag.htm. - Заголовок с экрана.

158. Тимашкова О.К. Скандинавская социал-демократия на современном этапе. – М.: Наука, 1978. – 122 с.

159. Троян С. Україна та європейська інтеграція і соціал-демократичний вибір // Віче. – 1998. – № 11. – С. 20-27.

160. Удальцов Е.И. Эволюция левого лейборизма Великобритании (1950-е – нач. 1980-х) / Ин-т всеобщей истории – М.: ИНИОН РАН, 1994. – 147 с.

161. Українська соціал-демократія і національна державність // Матер. регіон. наук. конф., присвяч. 100-річчю української соціал-демократії. – Івано-Франківськ: Плай, 2001. – 281 с.

162. Українська соціал-демократія (лівиця): Історія, теорія, особи / І.І. Бегей; Нац. банк України, Львів. банк. ін-т / – Л., 2005. – 350 с.

163. Федорченко В.М. Ренесанс бернштейніанства в сучасній соціал-демократії (причини, сутність, еволюція): Автореф. Дис. ... канд. політ. наук: / Київський національний ун-т технологій і дизайну. – К., 2001. – 16 с.

164. Фукуяма Ф. Конец истории? // Вопросы философии. – 1990. – № 3. – С. 134-148.

165. Хабермарс Ю. Демократия. Разум. Нравственность. Лекции и інтерв’ю. М., апрель 1989 г. / Пер. с нем. Послесл. Н.В. Мотрошевой – М.: Наука, 1992. – 175 с.

166. Хайек Ф.А. фон, Дорога к рабству: Пер. с англ. / Предисл. Н.Я. Петракова. – М.: «Экономика», 1992. – 176 с.

167. Хайек Ф. Пагубная самонадеянность: ошибки социализма / Пер. с англ. под ред. У.У. Бартли. – М.: Новости, 1992 – 302 с.

168. Хаттон У. Капитализм участия // МЭ и МО. – 2000. – №1. – С. 35-44.

169. Хесс Х. Политическая работа в социал-демократической партии: Справочник. – К.: Основні цінності, 2000. – 178 с.

170. Хлебников Б. Эстафета власти. – М.: Мысль, 1998. – 90 с.

171. Хьюбер И., Стефенс Д. Интернационализация и социал-демократическая модель: кризис и будущие перспективы // Социал-демократия перед лицом глобальных проблем: Пробл.-темат. сб. Отд. Зап. Европы и Америки; Отв.ред. Орлов Б.С., ред. – сост. Мацоношвили Т.Н. – М.: ИНИОН, 2000. – С. 27-34.

172. Центральна виборча комісія. Офіційний веб-сервер. Основні відомості про політичні партії України. – Режим доступа: http://cvk.gov.ua/paty/paty.htm. - Заголовок с экрана.
173. Чагин Б.А. Из истории борьбы против философского ревизионизма в германской социал-демократии. – М. – Л., 1961. – 104 с.

174. Чернецкий С.А. Лейбористы Великобритании в конце 80-х годов (научно-аналит. обзор). – М.: ИНИОН, 1990. – С. 29-30.
175. Швейцер В.Я. Социалистический Интернационал в меняющемся мире. 70-80-е годы. – М.: МО, 1988. – 176 с.

176. Швейцер В.Я. Социал-демократия Австрии. Критика политических концепций и программ. – М.: Наука, 1987. – 222 с.

177. Швець А.Е. Ідейні та політико-практичні засади діяльності соціал-демократії: Автреф. дис. … канд. політ. наук / Запорізька держ. інженерна академія. – Запоріжжя, 2003. – 20 с.

178. Шеин А.И. Критика экономических теорий правых лейбористов Англии. – М.: Изд-во Моск. ун-та, 1975. – 200 с.

179. Щепетов К. Идеология и политика западноевропейской социал-демократии. – М.: Мысль, 1984. – 68 с.

180. Шишкина В.И., Шишикин С.Н. Теория и практика современной скандинавской социал-демократии. – М.: Изд-во МГУ, 1980. – 287 с.

181. Шумпетер Й. Капіталізм, соціалізм і демократія . – К.: Основи, 1995. – 416 с.

182. Шутов А.Д. Перед лицом нових реальностей. – М.: Политиздат, 1980. – 317 с.
183. Эволюция концепции социализма в программных документах СДПГ: Научно-аналит. обзор [Б.С. Орлов]. – М.: ИНИОН, 1990. – 43 с.

184. Эпплер Э.О. О европейской модели // Социал-демократия перед лицом глобальных проблем: Пробл.-темат. сб. Отд. Зап. Европы и Америки; Отв.ред. Орлов Б.С., ред. – сост. Мацоношвили Т.Н. – М.: ИНИОН, 2000. – С. 135-138.

185. Этциони А. Реформированное социальное государство // Социал-демократия перед лицом глобальных проблем: Пробл.-темат. сб. Отд. Зап. Европы и Америки; Отв. ред. Орлов Б.С., ред. – сост. Мацоношвили Т.Н. – М.: ИНИОН, 2000. – С. 142-144.

186. Якушик В. Социал-реформизм в современном мире: идеология и политика . – К.: Изд-во КГУ, 1990. – 106 с.

187. 55 тезисов Социал-демократической партии Украины (объединенной). – К.: Основные ценности, 2001. – 36 с.
188. Bastow S., Martin J., Pels D. Introduction: third way in political ideology // Journal of Political Ideologies (2002), 7(3), p. 269-280.

189. Blair T. Interview // «Financial Times». – 1997. – January 16. – P. 3

190. Blair T. Let us face the futuare: The 1945 anniversary lectures. – L.: Fabian society, 1995. – 16 р.

191. Blair T. New Britian. My vision of a young country. – L. Fourth estates, 1996, 338 р.

192. Blair should explain that he wants // The Times: – 28.11.2003. – Режим доступа: http://news.bbc.co.uk/hi/russian/press/newsid_3053000/3053352.stm. - Заголовок с экрана.

193. Cole G. D. Н. The Next Ten Years in British Social and Economic Policy. – L.: Macmillan, 1935. – 160 p.

194. Dalton Н. Practical Socialism for Britain. – L.: Windwood House, 1935. – 342 р.

195. Der grosse Showdown // Der Spiegel. – 2003. – 19/04. – № 17. – S. 40-45.

196. Gaitskell Н. Socialism and Nationalisation. – L.: Cambridge University Press, 1956. – 202 р.

197. Giddens A. Affluence, Poverty and the Idea of Post-Scarcity Society. – Geneva: United nations research institute for social development, 1995. – 14 р.

198. Giddens A. The Global Third way debate. – L., Cambridge: Polity, 2001. – 230 р.

199. Giddens A. The third way. The Renewal of Social Democracy. – L.- Cambridge: Polity, 1998. – 104 р.

200. Grundgesetz fur die Bundesrepublik Deutschland. 15. Aufl. Munchen – Berlin: STN, 1955. – 109 s.
201. Hilferding R. Gesellschaftsmacht oder Privatmacht uber die Wirtschaft. Berlin: Sturm P., 1931. – 268 s.
202. Hutton W. The state we`re In. - L.: Vintage, 1996. – 132 p.

203. Kressl N., Fischer T. New Labour: Vorbild fuer die «Neue Mitte» Deutschlands? – London: Fridrich Ebert Stiftung, 1998. – 16 s.
204. Meet the challenge, make the change: A new Agenda for Britian: Final. Rep of labour`s policy rev. for 1990-s. – L. // Labour party publication, 1989. – 88 р.

205. Meier Walser-Reinhard C. Die Tories und der «Dritte Weg» - Berlin: Hanns-Seidel-Stiftung, 2001. – 39 s.

206. Nolting E. Die wirtschaftlichen Vorschalde der SPD: Referat, gehalten auf dem Parteitag der SPD am 1 April 1951 // Dokumente zur partteipolitischen Entwicklung in Deutsschland seit 1945. Bd. 3. – S. 45-60.
207. Оkonomisch-politischer orientierungsrahmen fur die Jahre 1975-1985 // Mannheimer Parteitag der SPD am 14 November 1975 beschlossen Fassung. Bonn, О.J. – 88 s.

208. Pelinka A. Sozialdemokratie in Europa: Maht ohne Grundsatzl oder Grundsatzl ohne Maht? - Wien, Munchen: Herold, 1980. – 290 s.

209. Post-Communist Party Systems : Competition, Representation, and Inter-Party Cooperation by Herbert Kitchelt, Zdenka Mansfeldova, Radoslaw Markowski, Gabor Toka. (August 13, 1999) – L.: Cambridge University Press (Cambridge Studies in Comparative Politics). – 472 р.

210. Richlinien der Politik im Bundestag (Durkheimer 16 Punkte). // Dokumente zur partteipolitischen Entwicklung in Deutsschland seit 1945. Bd. 3. – 70 s.

211. Schoenwaelder K. Kontures eines «Dritten Weges». Grossbritaninen unter den Blair-Regierungen / Leviathan. Oplanden. 30 (Juni, 2002). – S. 250-266.

212. Shaw E. New Labour in Britain. New democratic centralism? // West European Politics. London. 25(July, 2002). – s. 147-170.

213. Sozialdemokratischer Parfeitag in Kiel: Protokoll mit dem Bericht der Frauenkonferenz. – Berlin, 1927. – 168 s.

 214. Sturm R. Der «dritte Weg». Demokratie im Zeitalter der Globalisierung / Jahrbuch Extremismus und Demokratie / Uwe Backes. – Bd. 12. – Baden-Baden: Nomos Verl. – Ges., 2000. – S. 53-72.

215. The New Fabian Essays / Ed. By R. Crossman. – L: DENT, 1952. – 48 р.

216. The SPD and the Chalenge of mass Politics. The dilemma of German Volkspartei. Dianel Parness – San-Francisco – Oxford, 1991. – 70 р.

217. Webb`s B. Diaries, 1924-1932. – L.: Longweers, Green and Co, 1956. – 160 р.

[image: image1.png]

