Тема 3. Глобальні проблеми сучасності та Україна
План

1. Класифікація глобальних проблем сучасності
2. Україна в сучасній системі глобальних проблем.
1. Класифікація глобальних проблем сучасності

Глобальні проблеми відображають суттєві негаразди, що охоплюють економічну, енергетичну, демографічну, соціальну, екологічну та інші сфери людського існування. Вони зачіпають людське життя не лише в певних регіонах світу, а мають планетарний характер.

ГЛОБАЛЬНІ ПРОБЛЕМИ – (походить від латинського globus (terrae) – куля земна) – це сукупність життєво важливих проблем людства, від розв’язання яких залежить подальше існування людства, можливість соціоекономічного і культурного прогресу.

КРИТЕРІЇ ВИЗНАЧЕННЯ ГЛАБАЛЬНИХ ПРОБЛЕМ:

– глобальні проблеми повністю або частково зачіпають інтереси людства в цілому та кожної окремої людини зокрема;

– глобальний характер таких проблем визначається тим, що у разі їх не вирішення людству загрожує регрес або навіть загибель;

– вирішення глобальних проблем вимагає застосування колективних зусиль всіх держав та народів світу.

Глобальні проблеми — це всезагальні проблеми, що відзначаються загальнопланетарним за своїми масштабами і значенням характером, пов’язані з життєвими інтересами народів усіх країн, становлять загрозу життю для всього людства і можуть бути вирішенні спільними діями всіх країн світу.

Серед глобальних проблем найчастіше фігурують проблеми миру та роззброєння, екологічна, демографічна, енергетична, сировинна, продовольча, подолання бідності та відсталості. У міру розвитку людської цивілізації можуть виникати і вже виникають нові глобальні проблеми. Так, до групи глобальних стали відносити проблему освоєння та використання ресурсів Світового океану, освоєння та використання космосу. Дослідження цих проблем дозволяє помітити, що вони тісно взаємопов’язані, зокрема, енергетична та сировинна проблеми співвідносяться з екологічною, екологічна з демографічною, демографічна з продовольчою і т. д. Тому їх аналіз, пошук шляхів вирішення являє собою складне завдання.

Зміни, що відбулись у 1970—80-ті і особливо в 90-ті рр., дозволяють говорити про зміну пріоритетів у глобальних проблемах. Якщо в 1960—70-х рр. головною вважалась проблема запобігання світової ядерної війни, то нині на перше місце одні спеціалісти висувають екологічну проблему, другі — демографічну, а треті — проблему бідності та відсталості. Проте з певною умовністю всі ці проблеми можна назвати пріоритетними, оскільки глобальні проблеми безпосередньо пов’язані з виживанням людства, хоча вони і породжені різними факторами, а отже, є об’єктами дослідження ряду наук: світової економіки, соціології, права, біології, географії, екології, океанології та ін. Нині почала розвиватись глобалістика, яка пропонує вивчення зазначених проблем у трьох послідовних рівнях — глобальному, регіональному, національному.

Глобалістика — це самостійна галузь знань про найзагальніші, планетарні проблеми сучасного і майбутнього розвитку людської цивілізації
Глобальні проблеми мають яскраво виражений економічний аспект. Вони впливають на структуру відтворення, на динаміку економічних процесів, на пошуки ефективних форм і методів управління. Успішне вивчення глобальних проблем можливе лише в рамках аналізу всієї системи світового господарства.

Незважаючи на всю різноманітність глобальних проблем, вони мають загальну специфіку, що виділяє їх на фоні інших проблем світової економіки. Специфіка глобальних проблем полягає в наявності ряду спільних рис:

1) кожна з проблем і всі разом принципово важливі для майбутнього людства. Затримка з їх вирішенням являє собою смертельну загрозу цивілізації або деградацію умов життя і виробничої діяльності на Землі;

2) у них проявляється поглиблення і ускладнення світогосподарських зв’язків та інтернаціоналізація інших суспільних процесів на Землі;

3) їх розв’язання можливе лише за умови об’єднання зусиль усіх держав і народів. Знайти рішення глобальних проблем — значить забезпечити умови виживання всіх народів і подальший розвиток цивілізації.

Принципи класифікації глобальних проблем
Класифікація глобальних проблем. За походженням, характером і способам вирішення глобальні проблеми класифікуються на такі три групи.

До першої групи належать проблеми, які виникають у сфері взаємодії природи і суспільства (надійне забезпечення людства сировиною, енергією, продовольством тощо, збереження природного навколишнього середовища, освоєння ресурсів Світового океану, оволодіння космічним простором).

Друга група — це проблеми соціально-економічних і воєнно-політичних відносин, а саме: відносини між розвинутими країнами і країнами, що розвиваються; відносини між розвинутими країнами і постсоціалістичними країнами та державами різних соціально-економічних устроїв, подолання економічної відсталості багатьох країн, проблеми роззброєння і збереження миру, локальні, регіональні та міжнародні кризи.

Третя група охоплює проблеми, пов’язані з розвитком людини, забезпеченням її майбутнього, зростанням народонаселення, боротьбою із зубожінням, голодом, хворобами, наркоманією тощо.

Глобальні проблеми відрізняються загальнопланетарним характером, пов’язані з життєвими інтересами народів усіх країн незалежно від їх соціального ладу, рівня економічної зрілості, географічного положення і можуть бути вирішені шляхом взаємодії всіх держав.

Їх невирішеність породжує загрозу для майбутнього всіх людей. Наприклад, науково-технічна революція призвела до небаченого розвитку засобів розрухи і військової справи. Людина виявилась здатною знищити все живе на планеті. Накопичених арсеналів, як уважають учені, достатньо для того, щоб знищити 58 млрд осіб, або в 9,7 раза більше ніж живе людей на землі.

КЛАСИФІКАЦІЯ ГЛОБАЛЬНИХ ПРОБЛЕМ – у політологічній науці немає єдиної думки щодо класифікаціїь глобальних проблем сучасності, а тому назвемо найбільш поширені, а саме:

1. Глобальні проблеми, пов’язані із сферою міжнародних відносин (зростання військових конфліктів в різних регіонах планети; економічна, культурно-освітня, медичної відсталість слаборозвинених країн та інші);

2. Глобальні політичні проблеми (поширення тероризму, низька ефективність політичних систем забезпечення міжнародної безпеки, передусім ООН тощо)

3. Глобальні проблеми типу “людина-суспільство” (демографічна, продовольча; поширення найнебезпечніших захворювань, злочинності, наркоманії, інших негативних соціальних явищ);

4. Глобальні проблеми типу „суспільство-природа” (екологічні, енергетичні, сировинні, кліматичні тощо.
Для регулювання та вирішення глобальних проблем людства міжнародне співтовариство створило систему міжнародних організацій, яких налічується понад 4 тисячі, і понад 300 з них – міждержавні. Міжнародні організації можна розподілити за декількома принципами на:
–(Міждержавні та недержавні. Переважна більшість міжнародних організацій – недержавні. Серед них велика кількість різноманітних асоціацій, союзів і фондів.
–(Універсальні, відкриті для всіх держав, і спеціалізовані, наприклад, регіональні чи галузеві міжнародні організації.
–(Організації загальної компетенції, що охоплюють всі сфери політичних, економічних, соціальних та культурних відносин (ООН, Рада Європи, Ліга арабських держав), і спеціальної компетенції, які здійснюють співробітництво в будь-якій визначеній сфері (Всесвітній поштовий союз, Міжнародна організація праці).
–(Міждержавні та наддержавні організації, рішення яких на відміну від рішень міждержавних організацій, безпосередньо поширюються на фізичних і юридичних осіб держав – членів організацій (наприклад, Рішення ЄС обов’язкові для всіх осіб в країнах ЄС).
–(Відкриті організації, до яких можна вільно вступати, і закриті, вступ до яких відбувається на запрошення першозасновників (наприклад, НАТО).
Їх можна класифікувати за напрямами діяльності та об’єктами регулювання. За такими класифікаційними ознаками економічні міжнародні організації можна поділити на:
а) організації, призначені для вирішення комплексних політичних, економічних, соціальних і екологічних проблем. До них зараховують організації системи ООН, ОЕСР, Ради Європи;
б) організації, які регулюють світові фінансові ринки і міжнародні валютнофінансові відносини (МВФ, група Світового банку);
в) організації, що регулюють товарні ринки і міжнародні торговельні відносини (СОТ, ОПЕК та ін.);
г) регіональні міжнародні організації (НАФТА, ЄС та ін.).
2. Україна в сучасній системі глобальних проблем.

Проблема роззброєння та збереження миру на Землі.Україна надає важливого значення діяльності з підтримки міжнародного миру та безпеки, розглядаючи участь у ній як важливий чинник своєї зовнішньої політики. Починаючи з липня 1992 р., Україна виступає як контрибутор військових підрозділів та персоналу до операцій ООН з підтримання миру (ОПМ). Участь України в міжнародних миротворчих операціях ООН дає вагомі позитивні результати, серед яких – зміцнення авторитету нашої держави, створення сприятливого клімату для налагодження та активізації двостороннього економічного співробітництва з відповідними державами, а також набуття військовослужбовцями цінного професійного досвіду. Україна ініціювала розробку Конвенції з безпеки персоналу ООН (1994 р.) та зв’язаного з нею персоналу, була однією із перших, а в липні 1995 р. - ратифікувала. Згідно з позицією України, яка базується, зокрема, на відповідних документах ООН та ОБСЄ, операції ООН з підтримання миру мають проводитись на підставі чіткого мандату ООН або ОБСЄ та під їх політичним контролем. Сили, задіяні в таких операціях, повинні мати багатонаціональний характер. Наша держава надає великого значення вдосконаленню системи швидкого реагування ООН на кризові ситуації. Делегація України бере активну участь у щорічних сесіях Спеціального комітету ООН з операцій з підтримання миру, який відповідно до свого мандата розглядає всі аспекти здійснення ОПМ ООН. Україна приділяє належну увагу такому напрямку співробітництва з Секретаріатом ООН, як організація підготовки в Україні міжнародного миротворчого персоналу на основі стандартизованих навчальних модулів, розроблених ООН та за сприяння інструкторів Організації. Верховна Рада України своєю постановою від 21 травня 2013 року встановила державне свято – День українських миротворців, який щорічно відзначається 15 липня. Саме цього дня у 1992 році з 43 місії у Боснії розпочалася участь українських військових в операціях з підтримання миру і безпеки, які під егідою ООН, ОБСЄ, НАТО і ЄС проводяться в «гарячих точках» планети. В умовах війни в Україні актуальним є питання збереження територіальної цілісності України..
Глобальні екологічні виклики у національному масштабі набувають ознак загроз безпеці України, в якій представлено широкий спектр екологічних проблем: радіаційне забруднення, шкідливі викиди промислових підприємств в атмосферу і водойми, перенасиченість полігонів побутових відходів. Екологічна безпека стала проблемою транснаціонального характеру, а заходи з мінімізації наслідків екологічних катастроф потребують не тільки мобілізації значних матеріальних і людських ресурсів, але й посилення міжнародної кооперації з метою аналізу, прогнозування та попередження надзвичайних ситуацій. У процесі вирішення глобальних проблем екологічної безпеки, інтеграції України у світове співтовариство, врегулювання аспектів двосторонніх відносин наша держава повинна продовжувати активну діяльність в рамках: міжнародної взаємодії з удосконалення наявних та створення(нових політичних механізмів міжнародної відповідальності, пов’язаної із заподіянням транскордонних екологічних збитків та знищенням екосистем у межах державних кордонів; залучення вже існуючих міжнародних експертних груп для(об’єктивної оцінки можливих екологічних збитків, запобігання транскордонного, регіонального забруднення навколишнього середовища; розробки гнучкої системи заходів врегулювання викидів,(переходу на екологічно чисті та енергозберігаючі технології в середині країни; впровадження міжнародної екологічної експертизи для вже(існуючих, та планових проектів природокористування (економічні, енергетичні проекти); Досвід України має значні перспективи в активізації міжнародних зусиль в питаннях вирішення, перш за все, проблем ядерної безпеки.
Проблема обмеженості енергії і сировинних ресурсів обмежує можливості подальшого промис- лового розвитку. Енергія – один з основних факторів успішного розвитку людської цивілізації. Всі подальший економічний розвиток і рух людства неможливо без різних видів енергії та сировини. Визначальну роль грає і абсолютна обмеженість природних ресурсів в масштабах всієї планети. В останні десятиліття, значно збільшилося споживання невідновлюваних природних ресурсів, і, зокрема таких енергетичних ресурсів, як нафта, вугілля, газ і т.д. Крім того, енергія і сировина нерівномірно розподілені в світі: багаті з корисних копалин і енергоресурсів країни знаходяться поруч з тими країнами, які повністю позбавлені або мають їх в недостатній кількості. Цей фактор теж має важливий вплив на міждержавні відносини, а також в значній мірі визначає рівень розвитку продуктивних сил цих країн. [3, с. 373]. У рішенні енергетичної проблеми важливу роль відіграють міжнародні організації, серед них – Міжнародне агентство ООН з атомної енергії. Їх діяльність спрямована не тільки на вирішення поточних питань розвитку енергетики, але і на проблеми, пов'язані з її розвитком. Прогнози цих компаній дозволяють більш повно представити майбутнє енергопостачання і наслідки можливих рішень з розвитку енергетичного господарства. Що стосується України, то вона також має високий ступінь енергетичної залежності від імпортних енергетичних ресурсів та палива. За даними Держкомстату, левову частку імпорту в Україну становлять палива мінеральні, нафта і продукти її перегонки. І хоча останні роки спостерігається певне скорочення питомої ваги зазначеної групи в українському імпорті, все ж її частка залишається достатньо високою
Продовольча проблема

Незважаючи на розвиток світової економіки та підвищення рівня життя населення багатьох країн, продуктами харчування в необхідній кількості забезпечена лише третина населення планети. За даними Організації ООН з питань продовольства та сільського господарства (ФАО), майже 1 млрд. людей сьогодні хронічно голодує, а понад 2 млрд. – недоїдає. Насамперед це слаборозвинені країни Африки та Азії.
Проблема продовольчого забезпечення населення і продовольчої безпеки є однією з найактуальніших і пріоритетних завдань людства. Брак продовольства є серйозною проблемою. Щоб прогодувати себе, на даному етапі розвитку, людству необхідно потроїти виробництво продуктів харчування, але, на думку експертів, на даному рівні розвитку науки і виробництва це неможливо. Незважаючи на високий агропромисловий потенціал, Україна також відчуває на собі цю глобальну проблему. В Глобальному індексі продовольчої безпеки, що аналізує показники 109 країн світу, Україна в 2017 році зайняла 63 місце. Серед сильних показників України можна відзначити продовольчу безпеку – комплексний показник, який використовується для оцінки ступеня сприятливості умов для забезпечення продовольчої безпеки, а також низький рівень втрат продовольства. Серед основних проблем відзначаються низький обсяг державних витрат на наукові дослідження в області сільського господарства і рівень ВВП на душу населення, вдвічі менший, ніж середньосвітовий показник [5]. Крім того, згідно з даними Всесвітньої продовольчої програми ООН, в Україні 1,2 мільйона людей відчувають гостру нестачу продовольства. В організації пов’язують продовольчу кризу з війною.
Основні країни експортери зерна потребують організаційно-фінансової координації ООН для поставки зерна країнам Африки та Азії.

В цьому плані Україна розглядається світовим співтовариством як значний резерв збільшення обсягів виробництва та експорту сільськогосподарської продукції.

Продаж зерна на світових ринках в останні роки вивів нашу державу в число найбільших експортерів світу. Знаходження України серед провідних зерноекспортерів зумовлює невідкладність виведення національного менеджменту на рівень ініціювання глобальних ідей та виконання міжнародних місій.
Місія України передбачає об’єднання зусиль провідних сільськогосподарських країн (Канада, Франція, Аргентина та ін.) для спільного донесення до світового співтовариства концепції визнання зерна в якості нового економічного еквіваленту росту і добробуту.
Ця ідея має як прикладний, так і теоретичний базис.
На користь 1 тонни зерна, як нового еталону вартості та засобу накопичення свідчить динаміка стрімкого знецінення світових грошей та росту заборгованості держав провідних країн світу. Це, через інструменти глобальної геополітики, в першу чергу спустошує ринки та економіку третіх країн, в тому числі й України.
Першочергово важливою є ініціатива щодо формування фонду стратегічного запасу зерна ООН. Формування світового резерву зерна посилить стабільність світових продовольчих ринків та дієвість програм щодо запобігання голоду в країнах Африки та Азії. Для країн зерноекспортерів такий резерв стимулюватиме розвиток реальної економіки. Стратегічні запаси зерна перенаправлять фінансові ресурси в реальний сектор економіки та розширять реальними цінностями інструментарії державного резервування.
Україна за такого підходу могла б щорічно формувати квоту світового резервного зерна ООН у 10 і більше мільйонів тонн.
Демографічна криза в ряді розвинених країн вже привів до порушення відтворення населення, скорочення його чисельності та природного вимирання. Однак спостерігається швидке зростання населення в нерозвинених країнах Азії, Африки і Латинської Америки. Зараз, незважаючи на несприятливі соціально-економічні умови, в країнах третього світу живе приблизно в 3 рази більше людей, ніж в розвинених. У розвинених країнах, науково-технологічний розвиток призвело до зростання безробіття, яка, в свою чергу призвела до зниження народжуваності. Проте, в країнах з перехідним типом економіки зазвичай зниження смертності не супроводжується відповідним скороченням народжуваності. Що ж стосується України, то протягом багатьох років демографічна ситуація є критичною. Демографічна ситуація в Україні характеризується зниженням рівня народжуваності за період 2014–2019 рр. на 19,4 % з перевищенням показника смертності населення на 6,16 на 100 тис. населення. При цьому частка випадків смерті чоловіків працездатного віку в загальній кількості смертей складає 20,3 %.
Бідність – ця постійна проблема людства, що супроводжує його історію, незважаючи на зростання промислового виробництва, розвиток усіх факторів виробництва, використання передових досягнень науки, техніки і технологій, досвіду й знань. У сучасному світі бідність і відсталість характерні насамперед для країн, що розвиваються, де проживає майже 2/3 населення Землі. Тому дану глобальну проблему часто називають проблемою подолання відсталості країн, що розвиваються. В цих країнах близько 1,2 млрд. людей живуть нижче порога бідності, на менше ніж долар на день, ще 2,7 млрд. борються за виживання – менше ніж 2 долари на день. Скажімо, 1/4 населення Бразилії, 1/3 жителів Нігерії, 1/2 населення Індії споживають товарів і послуг менше ніж на 1 дол. у день. Слід відмітити, що у найрозвиненіших країнах, незважаючи на загальні високі стандарти життя, усе ще не вирішена проблема бідності: в 1995-2005 р. від 10 до 12% усього населення США офіційно визнавалося бідним; у країнах ЄС і в Японії показник бідності перевищував показник у США майже в 1,3 рази. Стрімко зростає бідність у колишніх соціалістичних країнах, особливо в СНД, показник бідності в яких зближається з відповідним показником у країнах, що розвиваються. Не виключенням, на жаль, є і Україна. Українські експерти склали список найбідніших держав Європи, визнавши країну лідером антирейтингу. В якості критерію фахівці вибрали рівень зарплат, вивчивши заробіток жителів європейських країн після cплати податків. З'ясувалося, що в Україні ця сума є найнижчою – 190 євро [7]. Українська бідність має цілий ряд специфічних особливостей: низький рівень життя населення в цілому, психологічне неприйняття економічної нерівності; висока питома вага людей, що вважають себе бідними; поширеність бідності серед працюючого населення.
Глобальна загроза ядерної війни. За одностайною оцінкою багатьох учених і політичних діячів, третя світова війна, якщо вона вибухне, стане трагічним фіналом всієї історії людської цивілізації саме через існування ядерної зброї. У світі мають місце численні конфлікти локального характеру з приводу територіальних, етнічних, релігійних суперечностей, що можуть перетворитися на регіональні чи глобальні конфлікти, особливо якщо в них опосередковано задіяні економічні інтереси великих держав. На сьогоднішній день у світі існує принаймні 8 ядерних держав (США, Росія, Китай, Велика Британія, Франція, Індія, Пакистан, Ізраїль, КНДР), деякі з котрих час від часу відверто погрожують міжнародному співтовариству ядерним вибухом. Україна після розвалу СРСР отримала у спадок третій за потужністю ядерний арсенал. Але через низку політичних і економічних чинників стала без'ядерною державою. 5 грудня 1994 року був підписаний Будапештський меморандум, згідно з яким Україна отримувала міжнародні гарантії незалежності, збереження суверенітету і затверджених державних кордонів. Його гарантами виступили Росія, США, Велика Британія, до яких приєдналися Франція і Китай. Вони зобов'язувалися утримуватися від будь-яких проявів агресії щодо України – в тому числі і від економічного тиску. 2 червня 1996-го країна повністю позбулася ядерного статусу, і почалось вивезення боєголовок
Аналіз глобальних проблем показує, що людство досягло точки, де глобальний прогрес можливий тільки на основі нового політичного мислення і об'єднання зусиль і коштів усіх країн світу. Нове політичне мислення – це не тільки новий погляд на існування народів і держав. Це новий погляд на саме існування людства і планети Земля
