
	MINISTRY OF EDUCATION AND SCIENCE OF UKRAINE

	NATIONAL TECHNICAL UNIVERSITY
«KHARKIV POLYTECHNIC INSTITUTE»

Department of		sociology and political science ______
(name)

«APPROVED BY»
Chairman of Scientific-methodical commission
__
(commission name)

______________ ___V. V. Bureha____
 	 (signature) (initials and surname)
«_____»____________20______

WORKING PROGRAMME OF EDUCATIONAL SUBJECT
	 Political science
(the name of the discipline)

Higher education qualifications		first cycle (Bachelor's level)				
first cycle (Bachelor's level) / second cycle (Master's level)

Academic discipline ______5 Social and behavioral sciences __
(code and name)

Degree________			 				
(code and name)

Major				 			___________
(code and name)

Type of course 	 ____________general training____________
(general training /professional training)

mode of study 	 		Full-time 		___________
(full-time / part-time)

Kharkiv – 2017
APPROVAL LETTER

Working programme on educational subject Political science

 (discipline name)

Educational designer:

Professor, Doctor of Sociological Science, Associate Professor	N. M. Semke_________
(position, degree level and academic rank)	 (signature)	(initials and surname)

Working programme considered and approved at the department meeting
_____ sociology and political studies			
(the name of the department)

Protocol of «____»________________20___ № _____

Department Chairman _______________ _____________________V.V. Bureha_____________
 (department name) (signature) (initials and surname)

APPROVAL LETTER

Graduating department name 		

Department Chairman						 	
				 (signature) (initials and surname)

«______» __________________ 20___

RE-APPROVAL LETTER OF WORK PROGRAM OF EDUCATIONAL DISCIPLENE
	Date of the department session – educational designer of the work program of educational discipline
	Protocol number
	Departmen Chairman’s signature
	The signature of Chairman on teaching package (for general training disciplines and professional training disciplines by degree) or Chairman of degree-granting department (for professional training disciplines by degree, if the work program of educational discipline is not worked out by a degree-granting department)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

THE OBJECTIVE, COMPETENCIES, EDUCATIONAL OUTCOME AND STRACTURAL – LOGICAL SCHEME OF STUDY EDUCATIONAL DISCIPLINE
Course objective is to acquaint students with the theoretical foundations of political science, to teach them to orientate in the political plane, to prepare for active participation in political life.
	Competence (PC-10) - the formation of student's ability to analyze political phenomena, institutions, processes, using political theories and conceptual-categorical apparatus of political science.
	Learning outcomes (RNS-14) - Knowledge of the main political theories and features of the political organization of Ukraine; The skills of political discourse in the context of political science education.
	As a result of studying the discipline " The Political Science" students must:

Know:

· object and subject of political science; The functions performed by society in political science and the methods that this science uses to study political processes;
· the main historical stages of the development of political thought in the world and in Ukraine;
· the specifics of political power and the mechanisms of its formation and implementation through political regimes and the political system of society;
· the main political institutions of society: the state and parties, their features, functions, and the specifics of the realization through their power of authority;
· the essence, structure of political culture and mechanisms of its formation;
· the essence of political leadership and policy formation mechanisms;
· features of the modern world political process.

Be able to:
· to analyze the structure of political power and mechanisms of its functioning;
· to explain the notion of legitimacy of power, crisis of legitimacy and means of overcoming it;
· to characterize the electoral systems operating in modern Ukraine.
· to determine the main criteria for allocating the political regime to a separate type;
· to analyze the peculiarities of different forms of government control and state structure;
· to understand the essence of parties and party systems and to characterize their varieties
· to evaluate the place and role of political parties in the political life of modern Ukraine;
· to reveal the essence and characterize the structural elements of political culture, in particular such as political experience, political consciousness, political behavior;
· to characterize the main directions of the formation of political culture;
· to analyze the most important circumstances and factors that influence on the political culture of Ukrainians.
· to analyze the nature and essence of political leadership;
· to identify types of political leaders and to give them a description;
· to describe the functions performed by political leaders in society;
· to identify current trends in the development of political leadership
· to understand the essence of the political elite and its place in the life of society;
· to distinguish mechanisms for the formation of a political elite;
· to determine the essence of the foreign policy of the state;
· to characterize the current international relations and trends in their development;
· to assess the place and role of Ukraine in the modern geopolitical space.

	Stractural-logical scheme of study educational discipline
	Previous disciplines:
	Following disciplines:

	Philosophy
	Law

	History of Ukraine
	

	Sociology
	

	Economic Theory
	

COURSE DESCRIPTION OF DICIPLINE
(time management of study by semesters and types of training sessions)
	Semester
	The total amount
(hours) / ECTS credits
	Of which
	According to types of in-class learning (hours)
	Students’individual tasks (CP, CW, СG, R, РW)
	Current control
	Semester control

	
	
	Lecture classes
(hours)
	Individual work
(hours)
	Lectures
	Laboratory practicals
	Practical studies, seminars
	
	Tests
(amount of tests)
	Pass-fail exam
	Examination

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	5
	60/2
	32
	28
	8
	
	8
	12
	1
	+
	+BF, EC

	 6
	60/2
	32
	28
	8
	
	 8
	12
	1
	+
	+BF,
ЕC

The ratio of the number of class hours to the total volume is 53 %

STRUCTURE OF DISCIPLINE

	№ o/n
	Types of academic studies(L, Lab., PS, IW)
	Number of hours
	Semester number (if a discipline is taught in several disciplines).
Names of content modules.
Names of themes and issues of each class.
Tasks for individual work.
	Reading suggestions (basic, suplemy)

	1
	2
	3
	4
	5

	1.
	
L
	

2
	 Theme 1 The essence and role of politics and political science in the life of society. Object and subject of political science.
1.1 Politics as a social phenomenon
1.2 The formation of political science as a science and discipline. Its subject and interconnection with other sciences
1.3 Categories and functions of political science. Applied Political Science.
1.4 Methods of political research
	

	2
	IW
	2
	Theme 1 The essence and role of politics and political science in the life of society Object and subject of political science.
1. The place of political science in the system of social and political sciences.
2. New information technologies and policies. The role of politics in the modern world.
	1-11,32,35,38,42

	3
	PS
	2
	Theme 1 The essence and role of politics and political science in the life of society Object and subject of political science.
1. Object and subject of political science.
2. Major categories and methods of political science.
3. Structure and functions of political science.
	
1-11,32,35,38,42

	4
	L
	2
	Theme 2 Political power.
 1 The essence of power: the basic theoretical approaches.
 2 The structure of political power
 3 Types of power Specificity of political power.
 4 Problems of the power legitimacy.
	

	5
	IW
	2
	Theme 2 Political power
1 The essence of power: the basic theoretical approaches.
2 The structure of political power
3 Types of power Specificity of political power.
4 Problems of the power legitimacy.
	1 - 12,
15,17,
37,38.
41,43

	6
	PS
	2
	Theme 2 Political power and mechanisms for its implementation
1. Power as a social phenomenon. Features of political power.
2. The structure of political power
3. Legitimacy of power. Types and parameters of legitimacy.
4. Problems of the power legitimacy.

	
1 - 12,
15,17,
37,38.
41,43

	7
	L
	2
	Theme 3 Political regime and political system of society
 1 Political regimes as a way of political domination. Signs of the political regime. Types of political regimes.
 2 The notion of a political system. Structure and functions of the political system.
	

	8
	IW
	2
	Theme 3 Political regime and political system of society
1. Democratic regime and its characteristics
 2. The notion and sources of totalitarianism
 3. Features of the authoritarian regime and its constitutional abilities.
 4.Typology and comparative analysis of political systems
 5.Transformation of political regimes and political systems
	 1-12,
13,14,
19,23,
29,30,
33,38,
46,47

	9
	PS
	2
	Theme 3 Political regime and political system of society
1. Political regime: concept and structure.
 2. Transformation of political regimes.
 3. Types of political systems.
 4. Development of political system and political regime in Ukraine
	1-12,
13,14,
19,23,
29,30,
33,38,
46,47

	10
	L
	2
	Theme 4 State as the basic institution of the political system.
 1. Features of the state as a political organization
 2. Forms of government.
 3. Forms of state structure
 4. Rule-of-law state: the essence and basic principles.
	

	11
	IW
	2
	Theme 4 State as the basic institution of the political system
1. Emergence of the state. The main theories of the origin of the state. Signs of the state
2. Structure and functions of the state.
3. Forms of government: monarchy and republic and their types. Economic and social policy of the state
	 1-12,
25,28,
29,33,
38,45

	12
	PS
	2
	Theme 4 State as the basic institution of the political system
 1. Political science about the role and public purpose of the state.
 2. Forms of government and forms of state structure.
 3. Concepts, features and structure of civil society.
 4. Interaction between civil society and the state
	1-12,
25,28,
29,33,
38,45

	13
	L
	2
	Theme 5 Political parties and electoral systems
1. Political parties: the essence and role in society and their typology
2. The essence and varieties of party systems.
3.Modern electoral systems.

	

	14
	IW
	2
	 Theme 5 Political parties and electoral systems
 1. Political parties: the essence and role in society and their typology
 2. The essence and varieties of party systems.
 3. The origin and development of a multi-party system in Ukraine
 4. Modern electoral systems. Ukraine's electoral system.

	 1-12,
27,33,
34,38,
39,48

	15
	PS
	2
	 Theme 5 Political parties and electoral systems
1. Political parties: the essence and role in society and their typology
2. The essence and varieties of party systems.
 3.Modern electoral systems
	1-12,
27,33,
34,38,
39,48

	16
	L
	2
	Topic 6. Political elite and leadership
1. Concept and features of political elites as subjects of politics, their structure and selection systems.
2. The essence, content, functions of political leadership and its typology.
3. Problems of formation of political elite and political leadership in Ukraine.
	

	17
	IW
	2
	Theme 6 Political elite and leadership
1. Concepts and features of political elites as subjects of politics, their structure and selection systems
2. The essence, content, functions of political leadership and its typology.
3. Problems of formation of political elite and political leadership in Ukraine.

	 1-12,
16,18,
26,27,36,38,
40,44.

	18
	PS
	2
	Theme 6 Political elite and leadership
1. Political elite as a subject of politics. Mechanisms of formation of elites.
2. Leadership and its specificity in politics. Typology of political leadership.
3. Political elites and leadership in modern Ukraine.

	1-12,
16,18,
26,27,36,38,
40,44.

	19
	L
	2
	Theme7 Political culture and political participation
1.Notion of political culture, its structure, types and functions.
 2. Political participation and its forms.
 3. Political socialization of personality.

	

	20
	IW
	2
	Theme7 Political culture and political participation
1. Notion of political culture, its structure, types and functions.
 2. Political participation and its forms.
 3. Political socialization of personality

	 1-12,
20,21,
38,41.

	21
	PS
	2
	Theme7 Political culture and political participation
1. Notion of political culture, its structure, types and functions.
2. Political participation and its forms.
 3.Political socialization of personality

	1-12,
20,21,
38,41.

	22
	L
	2
	Theme 8. World political process.
1. Foreign policy of the state: functions, goals, means.
2. International relations: concepts, subjects, forms and principles
3. Modern trends in the development of international relations.
4. Ukraine in the modern geopolitical space.
	

	23
	IW
	2
	Theme 8. World political process.
1 Foreign policy of the state: functions, goals, means.
2 International relations: concepts, subjects, forms and principles
3 Modern trends in the development of international relations.
4 Ukraine in the modern geopolitical space.
	 1-12,
32,35,
38,42.

	24
	СР
	12
	Paper writing
	

	In total (hours)
	60

САМОСТІЙНА РОБОТА INDIVIDUAL WORK

	№
o/n
	The name of the types of individual work
	Number of hours

	1
	Working out of lecture material
	4

	2
	Preparation for practical (seminar) classes
	8

	3
	Self-study of topics and issues that are not taught at lecture classes
	-

	4
	Individual tasks
	16

	5
	Other types of independent work: writing course paper
	

	
	In total
	28

TEACHING METHODS

Lectures are presentation of theoretical material by the lecturer according to the curriculum and the distribution of hours between the themes. Various interactive forms of activating the audience and video presentation of verbal information are used. The lecturer has his/her own notebook, which reflects the main content of the topic, students note new information in their own notes.
Practical classes are held in the form of seminars. For seminars, students work out a lecture material, prepare performances using educational and scientific literature, present presentations. A teacher evaluates students' activity during a seminar on the accepted scale of assessments in grades. During a seminar, the level of knowledge of the students is assessed on each topic by means of test tasks and writing individual work on knowledge of the basic concepts on the topic. Seminars can be constructed in the form of a business game or discussion.
Individual task is the kind of individual work outside the classroom hours, when the student, using lecture material and additional sources of knowledge, develops a personal theme, writes an abstract.
	Preparation for projects is a kind of individual work which performed by a student outside the classroom hours. A student freely selects themes from the themes offered by the plans of seminars, or coordinates with his/her teacher initiative topics. The next step is to do a bibliographic retrieval using bibliographic stock or Internet resources and to make a project plan or put questions to get an evidance-based answer. Having got a good grip on topics, a student must define the content of questions and present a piece of work at the seminar. The volume of the project is 10-15 slides, the text of the project is 4-5 standard pages which are typed on a computer. The main content of the project is reported in a free form at the seminar, and a student receives an assessment from a teacher.

CONTROL METHODS
1. Summative (terminal) assessment is conducted in the form of a graded credit or exam (according to the curriculum of the faculty) or by accumulation of points under the formative control.
Екзамен – письмова або усна відповідь на питання, що містяться в екзаменаційному білеті. Питання екзаменаційних білетів можуть доводитися до студентів заздалегідь. Екзаменаційні білети готує лектор, вони затверджуються на засіданні кафедри і підписуються завідувачем кафедри. Екзаменатора призначає завідувач кафедри. Він має оцінити якість відповіді студента за прийнятою шкалою академічних оцінок.
Exam is a written or oral reply to the questions contained in the examination paper. Issues of examination paper can be brought to the notice of the students in advance. Examination papers are prepared by the lecturer, they are approved at the meeting of the department and signed by the head of the department. The examiner is appointed by the head of the department. He must evaluate the quality of the student's answers according to the accepted scale of academic assessments.
Test questions of the course for an examination.
1. Object and subject of political science.
2. Political science’place in the system of scholarly knowledge about society.
3. Theoretical and Applied Political Science.
4. Functions of political science.
5. Methods of political science.
6. The essence of power: the basic theoretical approaches.
7. The structure of political power
8. Types of power. Specificity of political power
9. Problems of the legitimacy of power.
10. Political regime: concept and signs
11. Democratic regime and its characteristics.
12. The notion and varieties of totalitarianism.
13. Features of an authoritarian regime.
14. The essence and structure of the political system of society.
15. Types of political systems.
16. Political system of Ukraine.
17. Social purpose, structure and functions of the state
18. Monarchy as a form of government.
19. The difference between the parliamentary monarchy and the absolute one.
20. Republic as a form of government.
21. The difference between the presidential republic and the parliamentary republic.
22. Features of the semi-presidential republic
23. Unitary state as a form of government.
24. Federation: signs and principles of organization.
25. Ukraine: Peculiarities of Political Government and State System.
26. Features and functions of political parties.
27. Classification of political parties.
28. The typology of party systems.
29. Features and preconditions for the establishment of multi-party system in Ukraine.
30. Social engagement and types.
31. Election Principles
32. Types of electoral systems
33. Ukraine's electoral system
34. The concept of political culture and its structural elements
35. Typology of political culture and ways of its formation
36. Features of political culture of Ukraine.
37. Political participation
38. Political alienation of the individual and the reasons for its occurrence.
39. Political socialization.
40. The nature and essence of leadership.
41. The role and functions of political leadership in society.
42. The origin of the political elite and its role in society.
43. Political elite: structure and selection system.
44. Problems of forming a political elite in Ukraine.
45. Foreign policy of the state: functions, goals, means.
46. Foreign affairs: concepts, subjects, forms and principles.
47. Modern trends in the development of foreign affairs
48. Ukraine in the modern geopolitical space.

1.
 Topics for reports
1. The role of politics in the life of modern society.
2. Human rights as criteria of humanistic policy.
3. Politics as science and art.
4. Subjects and objects of power relations. Their diversity.
5. Legitimacy and effectiveness of political power.
6. Examples of using important resources of political power.
7. Authoritarian and totalitarian regimes: general and distinctive features.
8. Fascism and neo-fascism. Ideological sources, social base, goals.
9. Direct and representative forms of democracy.
10. Objective and subjective factors of the transformation of political regimes.
11. Presidential Institute in the Modern World.
12. Ukrainian statehood: problems and perspectives.
13. The role of civil society in the system of counterbalance to political power.
14. The rule of law: the essence and basic principles.
15. Parties in the system of authorities.
16. Basic approaches to the study of political parties.
17. Election system in Ukraine: advantages and disadvantages.
18. Charismatic leaders and their role in history.
19. Personality cult and its nature.
20. The image of the leader.
21. The phenomenon of political alienation.
22. Modern theories of elites
23. Recruitment system of elites in modern Ukraine.
24. G. Lebon on mass behavior in politics.
25. Postmodern political culture of information societies
26. Types, mechanisms and stages of political socialization.
27. Political subcultures of Ukraine.
28. The main subjects of international relations.
29. The role of international organizations in the modern world.
30. Features of the geopolitical position of Ukraine.

Topics for essay:
 	
1. Politics and economy.
2. Politics and religion.
3. Politics and fashion.
4. Politics and sports.
5. Politics and music.
6. Power and morality.
7. Media and power.
8. Motives of the desire for power and subjugation to the authorities.
9. Cumulative effect of power in modern Ukraine.
10. How can a political entity increase the legitimacy of its power?
11. Values ​​and life of citizens of totalitarian states
12. How democracy gives rise to authoritarianism.
13. Two sides of democracy.
14. Prospects for the further development of liberal democracy in Ukraine.
15. Federation and Unitarianism: comparative analysis;
16. Varieties and reasons for the preservation of modern monarchical states
17. Advantages and disadvantages of republican forms of government
18. Interaction of the third sector and the municipal government: an example of your region;
19. Local Self-Government Reform in Ukraine: Impact on Civil Society.
20. Recent trends in the evolution of parties
21. Pros and cons of multi-party system.
22. Elections and mod.
23. Majority system of elections: advantages and disadvantages
24. The main advantages of the proportional system of elections
25. What does it mean to be a political leader?
26. Leadership and populism.
27. The main components of the image of the political leader
28. Personality cult and its nature
29. Modern elite and democracy in the world
30. Regional features of political culture in Ukraine.
31. Majdan Revolution as a Form of Political Participation.
32. Features of political participation of young people.
33. Comparative analysis of political participation in the countries of the West and East.
34. Political education is an important means of political socialization.

2. The current control is carried out according to the results of students' work at seminars, the method of evaluation of control works, evaluation of tests, individual work, individual tasks, team projects, projects, lecture notes.
Control at seminars is assessment of students’ presence, answers to questions posed by the teacher, assessment of the implementation of test tasks, assessments during individual works, assessment of the contribution of some students to group work in the preparation of a team project, activity in a business game.
Test is a kind of current control of students’ knowledge, which aims to identify the level of knowledge of students received on the material transmitted. The date of a test is given to students and is appointed upon completion of the study module. Questions and test assignments are prepared by a teacher conducting practical classes, they are consistent with the lectures and topics of seminars. The control work is carried out in writing in the presence of a teacher, is evaluated according to the adopted scale, and the assessment can be used by the teacher to calculate the cumulative score on the basis of studying the discipline.
Checking of lecture notes and basic concepts vocabulary is conducted within the framework of a practical lesson, attendance at a lecture and making notes and dictionary can be evaluated in scores and taken into account in a cumulative assessment.
	Individual tasks are assessed by a teacher or according to the results of report at a practical class or separately from the provided text.
	Implementation of the project involves teamwork (2-3 students) or individual research work on the chosen topic, preparing a written report and conducting a project with the help of multimedia equipment in the presence of teachers of the department. The team project is a cognitive-analytical work.
	The purpose of a project is to test the success of students' mastering of the categorical apparatus of family sociology and the ability to use sociological imagination to analyze phenomena and processes occurring in society.

РОЗП GRADE ALLOCATION, WHICH STUDENTS GET, AND ASSESSMENT OF SKILLS AND KNOWLEDGE
(NATIONAL AND ECTS)

Table Assessment scale of knowledge and skills
National and ECTS

	The amount of grades for all types of educational activities
	ECTS
	Assessment according to the national scale

	90 ... 100
	A
	Excellent

	82 … 89
	B
	Good

	74 … 81
	C
	

	64 … 73
	D
	Satisfied

	60 … 63
	E
	

	35 … 59
	FX
	Unsatisfied with possibility of re-sitting an examination

	0 … 34
	F
	Unsatisfied with obligatory restudying of the discipline

EDUCATIONAL AND METHODICAL SUPPORT OF EDUCATIONAL DISCIPLINE
	(there are applied the list of components of educational and methodical support of educational dascipline and references to the web site where they are located)
1)	educational program
2)	working educational program
3)	seminar plans
4)	tasks for individual work
5)	questions for final test/ exam
6)	university and department library stock
7)	electronic versions of educational and scientifical literature
8)	web site of the department:
http://web.kpi.kharkov.ua/sp/metodichni-materiali/

BIBLIOGRAPHICAL GUIDANCE

Basic literature
1.	Helei S. D., Rutar S. M. Politolohiia. Navch. posib. — K.: Tsentr uchbovoi literatury, 2012. — 348 p. — 8-e vyd., pererob. i dop.
2.	Holovatyi M. F. Liudyna i polityka : pidruch. dlia stud. VNZ Mizhrehion. akad. upr. personalom. - K.: Personal, 2012. - 351 p.
3.	Dei M. O. Politolohiia u skhemakh, tablytsiakh ta vyznachenniakh : navch. posib. dlia studentiv VNZ / M. O. Dei, O. I. Tkach; NAN Ukrainy, Kyiv. un-t prava. - Kyiv : Lira-K, 2014.-170 p.
4.	Picha V.M. Politolohiia: Pidruchnyk/ V.M.Picha, N.M.Khoma.- 5-te vyd., ster.- Lviv: "Novyi Svit-2000", 2008.- 304
5.	 Politolohichnyi slovnyk: Navchalnyi posibnyk lia studentiv vyshchykh navchalnykh zakladiv (Za redaktsiieiu M.F.Holovatoho ta O.V. Antoniuka. – K.: MAUP, 2005. – 792 p.
6.	Politolohiia : pidruchnyk / M. P. Trebin, L. M. Herasina, I. O. Polishchuk, H. Yu. Vasyliev, V. Ya. Zymohliad; red.: M. P. Trebin; Nats. un-t "Iuryd. akad. Ukrainy im. Yaroslava Mudroho". - Kh.: Pravo, 2013. - 414 p.
7.	Rozenfeld Yu. N. Polytolohyia : ucheb. posobye / Yu. N. Rozenfeld; Nar. ukr. akad. - Kh., 2008. - 436 p.
8.	Rudych F. M. Politolohiia : pidruchnyk /F. M. Rudych. - 3-tie vyd., pererobl., dopovn. - K.: Lybid, 2009. - 480 p.
9.	Semke N.N. Polytolohyia: Uchebnoe posobye – Kharkov: NTU «KhPY» 2007. – 220 p.
10.	Semke N. M. Politolohiia: navch. posibnyk – Kh.: Torsinh plius, 2009. – 384 p.
11.	Kheivud Э. Polytolohyia: Uchebnyk dlia studentov vuzov /Per. s anhl. pod
 red. H. H. Vodolazova, V. Yu. Belskoho.-M.:IuNYTY-DANA, 2011.-544 p.
12.	Khrestomatyia. Polytolohyia / Sost. B. A. Ysaev, A. S. Turaev, A. E.
 Khrenov. - SPb.: Pyter, 2012.- 464 p.

Supplementary literature
13. Afonin Е. Istorychna misiia avtorytaryzmu // Politychnyi menedzhment. – 2006. – № 6
14. Batalov Е. Hlobalnyi kryzys demokratyy // Svobodnaia misl – KhKhI. – 2005. – № 2.
15. Batalov E.Ia. AMERYKANSKAYA POLYTYChESKAYA MISL KhKh veka. M.: Prohress-Tradytsyia, 2014, 616 p.
16. Braison V. Hender y polytyka vremeny. Femynystskaia teoryia y sovremennыe dyskussyy.- Per. s anhl. - K.: Tsentr uchebnoi lyteraturы, 2011. - 248 p.
17. Vysotskyi O. Lehitymatsiina polityka: poniattia i sutnist /O. Vysotskyi // Politychnyi menedzhment. – 2006. – № 3.
18. Haman-Holutvyna O.V. Polytycheskaia эlyta – opredelenye osnovnыkh poniatyi. // Polys. – 2000 – № 3.
19. Hryffyn R. Fashyzm // Polys . – 2012. - № 2
20. Demianenko M. Populizm yak osoblyvyi vyd politychnoi diialnosti // Politychnyi menedzhment . – 201 0. № 6.
21. Dzhyha T. Suchasni tendentsii stanovlennia politychnoi kultury ukrainskoho suspilstva // Politychnyi menedzhment . – 2011. № 1.
22. Diuverzhe M. Polytycheskye partyy. Per. s frants. – M.: Akademycheskyi Proekt, 2000. – 538 p.
23. Instytutsiini zminy politychnoi systemy suchasnoi Ukrainy: otsinka stanu ta napriamy optymizatsii: analitychna dopovid / Za red. d. polit. n., profesora H.I. Zelenko. – K.: IPiEND im. I.F. Kurasa NAN Ukrainy, 2014. – 164 p.
24. Ysaev B.A. Heopolytyka klassycheskaia y heopolytyka sovremennaia. // Polys . – 2011. - № 2
25. Karmazina M. Prezydentstvo: ukrainskyi variant. – K. 2007. – 365 p.
26. Kochubei L.O. PR u politychnii sferi: Pidruchnyk. – K.: IPiEND im.. I.F. Kurasa NAN Ukrainy, 2013. – 472 p.
27. de Landshyr K., Mydlkhof Yu. Rol lychnosty v polytyke na prymere Evrosoiuza. // Polys . – 2011. - № 2.
28. Lozovytskyi O. S. Zovnishnia polityka derzhavy : stanovlennia ta rozvytok v umovakh hlobalizatsii : monohrafiia / O. S. Lozovytskyi. - K. : Vyd-vo Yevropeiskoho universytetu, 2011. - 400 p.
29. Lein D. Hrazhdanskoe obshchestvo v stranakh ES: ydeolohyia, ynstytutы y prodvyzhenye demokratyy // Polys . – 2012. - № 2
30. Matsiievskyi Yu. Chy mozhlyve vidrodzhennia avtorytaryzmu v Ukraini? // Politychnyi menedzhment . – 2011. № 1.
31. Nediak Y.L. Polytycheskyi marketynh. // Polys . – 2010. - № 3.
32. Nelipa D. V. «Systemnyi analiz v politolohii: teoriia, metodolohiia, praktyka». Kyiv. nats. un-t im. T. Shevchenka. – K. : Tsentr uchb. l-ry, 2011. – 311 s.
33. Pakhariev A.D. Politychni instytuty i protsesy v suchasnii Ukraini. Navchalnyi posibnyk. – K.: Instytut politychnykh i etnonatsionalnykh doslidzhen im. I.F. Kurasa NAN Ukrainy, 2011. – 182 p.
34. Polishchuk I. Vyborcha systema: optymalna model dlia Ukrainy //Suchasna ukrainska polityka. – K.: Vyd-vo «Tsentr sotsialnykh komunikatsii», 2011. – Vyp. 23
35. Politychna nauka: Metody doslidzhen : pidruchnyk. – Rek. MON. / Za red. O. A. Habriieliana.– Kyiv : VTs “Akademiia”, 2012. - 320 p.
36. Polityka v osobakh (Politychne liderstvo na postsotsialistychnomu prostori: natsionalnyi i rehionalnyi konteksty): navchalnyi posibnyk / Za zah. red. prof.. F.M. Rudycha. – K.: IPiEND im.. I.F. Kurasa NAN Ukrainy, 2012. – 400 p.
37. Politychna vlada i opozytsiia v Ukraini: porivnialnyi analiz iz zarubizhnymy krainamy [Monohrafiia] Za zah.red. F.M. Rudycha. – K.: IPiEND im. I.F. Kurasa NAN Ukrainy. – 2016. – 488 p.
38. Politychna entsyklopediia. Redkol.: Yu. Levenets (holova), Yu. Shapoval (zast. holovy) ta in. – K.: Parlamentske vydavnytstvo, 2011. – 808 p.
39. Politychni partii Ukrainy u parlamentskii vyborchii kampanii 2012 roku / Kolektyvna monohrafiia / Za red. M.S. Karmazinoi. – K.: IPiEND im. I.F. Kurasa NAN Ukrainy, 2013. – 400 p.
40. Pocheptsov, Heorhii. Vid Feisbuku i hlamuru do WikiLeaks: mediakomunikatsii. - K.: Spadshchyna, 2012. - 464 p.
41. Pocheptsov Heorhyi Heorhyevych - Ynformatsyonnыe voini. Novi instrument polytyky. Moskva, 2015. – 256 p.
42. Prykladna politolohiia : navch. posib. – Rek. MON. / Za red. V. P. Horbatenka. – Kyiv : VTs "Akademiia”, 2008. – 472 p.
43. Rudych F.M. Mnoho ly vlasty nuzhno vlasty? – Vydavnytstvo «Naukova dumka» NAN Ukrainy, 2009 – 302 p.
44. Traverse O. Ukrainska politychna elita: vice versa //Suchasna ukrainska polityka. – K.: Vyd-vo «Tsentr sotsialnykh komunikatsii», 2011. – Vyp. 24.
45. Fukuiama F. Sylnoe hosudarstvo. Upravlenye y myrovoi poriadok v XXI veke. M.: AST, 2006.
[bookmark: _GoBack]46. Khantynhton S. Tretia volna. Demokratyzatsyia v kontse XX veka. M.: ROSSPEN, 2003. 368 s.
47. Chabanka M. Avtorytaryzm i totalitaryzm. Uiavna podibnist ta sutnisna riznytsia / M. Chabanka // Politychnyi menedzhment. – 2003. – № 2.-
48. Shuvakovych U. Polytycheskye partyy kak tradytsyonnыi mekhanyzm reprezentatsyy v sovremennom obshchestve. // Polys . – 2010. - № 2

