1

НАЦІОНАЛЬНА АКАДЕМІЯ НАУК УКРАЇНИ

ІНСТИТУТ ДЕРЖАВИ І ПРАВА ІМЕНІ В. М. КОРЕЦЬКОГО
КАЛІНІЧЕНКО Богдан Михайлович

УДК 327.5; 316.774

РОЛЬ ЗАСОБІВ МАСОВОЇ ІНФОРМАЦІЇ В ІНФОРМАЦІЙНІЙ ВІЙНІ: ПОЛІТИЧНІ ДЕТЕРМІНАНТИ ВПЛИВУ ТА ПРОТИДІЇ
Спеціальність 23.00.02 – політичні інститути та процеси

АВТОРЕФЕРАТ
дисертації на здобуття наукового ступеня

доктора політичних наук

Київ – 2021
Дисертацією є рукопис.

Робота виконана на кафедрі політичних наук Національного педагогічного університету імені М. П. Драгоманова

Науковий консультант – доктор філософських наук, професор
 БЕХ Володимир Павлович,
 завідувач кафедри управління,

 інформаційно-аналітичної діяльності

 та євроінтеграції Національного

 педагогічного університету

 імені М. П. Драгоманова

Офіційні опоненти: доктор політичних наук, професор

Кочубей Лариса Олександрівна,
професор кафедри зв’язків з громадськістю
і журналістики Київського національного

 університету культури і мистецтв;

доктор політичних наук, доцент
Малкіна Ганна Миколаївна,
професор кафедри політичних наук
Київського національного університету
імені Тараса Шевченка;

доктор політичних наук,
Стойко Олена Михайлівна

провідний науковий співробітник відділу
правових проблем політології Інституту

 держави і права імені В. М. Корецького
НАН України.

Захист відбудеться 12 квітня 2021 р. о 11 годині на засіданні спеціалізованої вченої ради Д 26.236.01 по захисту дисертацій на здобуття наукового ступеня доктора політичних наук в Інституті держави і права імені В. М. Корецького НАН України за адресою: 01601, м. Київ, вул. Трьохсвятительська, 4.

З дисертацією можна ознайомитися у бібліотеці Інституту держави і права імені В. М. Корецького НАН України за адресою: 01601, м. Київ, вул. Трьохсвятительська, 4.

Автореферат розіслано 11 березня 2021 року.
Вчений секретар

спеціалізованої вченої ради,

кандидат політичних наук М. Д. Ходаківський

ЗАГАЛЬНА ХАРАКТЕРИСТИКА РОБОТИ

Актуальність теми. Починаючи з другої половини ХХ ст. у сучасному світі стрімко розвивається процес інформатизації, глобальні наслідки якого відчутні вже на початку ХХІ ст. Свідченням цього є: зростання вартості світової інформаційної індустрії та її впливу на характер матеріальної і духовної взаємодії людини і суспільства; трансформація інформаційної інфраструктури, розвиток засобів і технологій політичної комунікації, пов’язаних із необхідністю створення, зберігання, передачі, обробки й розповсюдження інформації, збільшенням кількості суб'єктів інформаційних відносин; набуття інформаційними системами суб’єкт-об’єктних ознак, що відтворюють можливості їх потенційного та реального протистояння; посилення впливу стратегічно-тактичного та безпекового сегментів у державній інформаційній політиці.

Розвиток інформаційного суспільства зумовлює вирішення повсякденних практичних завдань та проблем за рахунок спеціалізованої інформації, одержуваної від засобів масової інформації та комунікації. Новітні інформаційно-комунікаційні технології (ІКТ) істотно посилили залежність не тільки суспільства, а й кожного індивіда від надійності та достовірності використовуваної інформації. Зазначені технології останнім часом активно застосовуються не лише як ресурс адаптації людини до суспільно-політичного життя, а й як засіб маніпулювання свідомістю. Науково обґрунтовуються й набувають поширення методи й моделі інформаційного впливу на людину і суспільство, зміну її політичної мотивації, свідомості, поведінки та дій, що дає можливість оперувати таким поняттям, як «управління людьми». Свідомість людини й суспільства дедалі більше підпорядковується ідеям, які пропагуються завдяки засобам масової інформації (ЗМІ). А це, в свою чергу, робить людину відкритою і беззахисною перед маніпулятивними технологіями.

Проблема інформаційної війни після того, як це поняття в 1990 р. з'явилося в офіційних документах Міністерства оборони США, дедалі активніше стає предметом наукових досліджень. Дослідників інформаційної війни можна умовно поділити на три групи й відповідно визначити наукові підходи до розуміння цього явища і поняття.
Представники першої групи дослідників (У. Бек, Ф. Вебстер, Г. Лассуелл, Д. Ліллекер, Р. Плейкіс, В. Пуфен, Н. Хомськи, Г. Штромайєр; В. Бех, Н. Єрофеєва, І. Кресіна, П. Мироненко, С. Петряєв, І. Рибак, М. Рижков, О. Рябека, О. Стойко, В. Тарасюк, В. Хорошко, Ю. Хохлачова) віддають перевагу соціально-комунікативному підходу, тобто розглядають інформаційну війну як окремі інформаційні заходи, інформаційні способи, засоби корпоративної конкуренції, внутрішньополітичної боротьби, міждержавного протиборства та як комунікаційні технології впливу на масову свідомість.
Представники другої групи дослідників (С. Гантінгтон, М. Лібікі, Т. Рона, Р. Шафранськи; Д. Волкогонов, О. Гойман, В. Горбулін, Н. Зуєва, І. Лук’янець, Є. Магда, Є. Макаренко, І. Панарін, І. Парфенюк, В. Погрібна, Г. Почепцов, В. Предборський, П. Прибутько, С. Расторгуєв, В. Смолянюк, О. Соснін, Д. Фролов, С. Черних, С. Чукут, І. Шаравов, П. Шевчук, О. Штоквиш) відносять інформаційну війну до сфери військового протиборства й розглядають її як комплексне двостороннє чи багатостороннє застосування сил і засобів інформаційної та збройної боротьби.
Представники третьої групи дослідників (А. Жебровскі, М. Жмігродска, Х. Лінц, Ф. Хофман; В. Горбатенко, О. Дубас, Л. Кочубей, Г. Малкіна, А. Митко, С. Онуфрів, Є. Петрова, І. Федорів, Д. Фельдман) розглядають це явище як мирне міждержавне протиборство, що дозволяє вирішувати зовнішньополітичні завдання несиловими методами.
Так чи інакше представники різних груп сходяться в тому, що основою інформаційної війни є маніпулятивний вплив на аудиторію. Технології такого впливу різноманітні, але головний універсальний засіб – інформаційне повідомлення, що передається різними каналами комунікації. У цьому контексті, слід зазначити, що розвиток сучасних ІКТ безповоротно змінив світ. Традиційні ЗМІ поступово змінюють нові, які використовують можливості Інтернету. Із розвитком інтернет-технологій (ІТ) цей процес у подальшому дедалі активніше розвиватиметься і прискорюватиметься. Однією із сучасних тенденцій є тотальне використання мережевих технологій. Це прослідковується у розвинутих країнах Європи і Америки, а останнім часом і в Україні. Окреслене актуалізує вивчення змін, які викликає швидкий розвиток і використання ІТ-технологій у політичній сфері.
Особливої уваги в процесі дослідження явища інформаційної війни і практичних засобів убезпечення від її наслідків потребують особливості використання ЗМІ як засобу просування новітніх ІТ-технологій в процесі інформаційного протиборства. Дослідники світового інформаційного розвитку переконливо доводять, що в сучасних умовах надзвичайно важливою проблемою є мінімізація негативних наслідків впливу новітніх ЗМІ на суспільство, напрацювання методів, технологій і стратегічних програм протистояння деструктивним інформаційно-технологічним впливам. Відповідно зазначена проблема потребує поглибленого осмислення. Саме це й зумовило вибір дисертантом теми даного дослідження.

Зв’язок роботи з науковими програмами, планами, темами. Здійснене дослідження пов’язане з комплексною науковою темою «Прикладні наукові дослідження з актуальних проблем соціально-економічного та суспільно-політичного розвитку й трансформацій України на засадах європейського досвіду публічного управління та адміністрування» кафедри державної служби, публічного адміністрування та політології Черкаського національного університету імені Богдана Хмельницького (затверджена Вченою радою університету 14 грудня 2015 р., протокол № 3, № державної реєстрації 0116U003844) та комплексною науковою темою кафедри політичних наук Національного педагогічного університету імені М. П. Драгоманова «Проблеми політичної модернізації і трансформації: світовий досвід і українські реалії», що входить до Тематичного плану науково-дослідних робіт університету, науковий напрям «Дослідження проблем гуманітарних наук», затверджений Вченою радою університету (протокол № 6 від 26 грудня 2013 р.). Тема дисертації затверджена Вченою радою Національного педагогічного університету імені М. П. Драгоманова (протокол № 4 від 27 грудня 2018 р.).
Мета і завдання дослідження. Метою дослідження є системне осмислення ролі сучасних засобів масової інформації як інструмента інформаційної війни в загальносвітовому та українському контекстах. Для досягнення мети були поставлені такі завдання:

– з’ясувати основні складові поняття і феномена «інформаційна війна», стан його дослідження й особливості пов’язаного з ним дискурсу в сучасній науці;

– розкрити методологічні аспекти основних напрямів узагальнення різновидів і засобів ведення інформаційних воєн, цілеспрямованого управління каналами медіа;

– дослідити еволюцію інформаційного протиборства від первісних форм до стратегічних програм інформаційної доби;

– окреслити специфіку модифікації засобів передачі інформації та посилення їх політичного впливу на формування громадської думки, застосування маніпулятивних технологій;

– визначити особливості використання ЗМІ в сучасних воєнно-політичних конфліктах (провокування агресії та її подолання, пропаганда і контрпропаганда, супроводження спеціальних інформаційних операцій та протидія таким операціям);

– проаналізувати гібридні засоби ведення інформаційних воєн на початку ХХІ століття, зокрема щодо Російської Федерації проти України;

– дослідити мережеві інформаційні війни та основні напрями формування асиметричної стратегії протидії їхньому впливу;

– визначити роль засобів масової інформації у формуванні стратегії інформаційної безпеки;

– систематизувати досвід вироблення політичної стратегії протистояння в інформаційній війні та формування політико-правових засад інформаційної безпеки України.

Об’єктом дослідження є інформаційна війна в її сучасному медійному вимірі.

Предмет дослідження – політичні детермінанти впливу та протидії засобів масової інформації в інформаційній війні.

Методи дослідження. Методологічною основою роботи є міждисциплінарний підхід та система загальнонаукових і спеціальних політологічних методів і принципів пізнання, які забезпечують всебічне дослідження проблеми дисертації. З метою створення цілісного концепту медійного виміру інформаційної війни були застосовані діалектичний, системний, порівняльно-політологічний, історичний, структурно-функціональний, аксіологічний методи. Евристичний аспект дослідження тісно пов’язаний з вітчизняною специфікою функціонування політичних інститутів та процесів.

Міждисциплінарний підхід застосовано як своєрідний синтез досягнень політології, історії, філософії, культурології, психології, соціології, правознавства, воєнної теорії та інших наук, що уможливило розуміння багатоаспектності явища інформаційної війни в контексті забезпечення національних інтересів, безпеки й суверенітету Української держави.
Діалектичний метод використовувався для дослідження взаємозв’язку об’єктивних і суб’єктивних чинників впливу засобів масової інформації на перебіг і характер інформаційної війни. Системний метод дав змогу виявити різноманітні прояви й можливості засобів масової інформації як інструмента інформаційної війни та чинника убезпечення від її руйнівного потенціалу, показати явище інформаційної війни як цілісної і водночас суперечливої системи-сукупності видів, різновидів, форм, чинників та засобів впливу на масову свідомість і поведінку людей задля формування певних позицій і переконань. Порівняльний метод уможливив систематизацію досвіду використання ЗМІ в інформаційній війні різними державами і політичними угрупованнями, а також з’ясування чинників посилення чи ослаблення функціональних можливостей політичних систем внаслідок посилення ролі ЗМІ у цій війні. За допомогою історичного методу розкрито еволюцію феномена інформаційної війни на різних етапах суспільного розвитку. Структурно-функціональний метод дав змогу виявити реальні можливості впливу інституціональної інфраструктури, засобів масової інформації на процеси ескалації інформаційної війни та/або убезпечення від її деструктивного впливу. Аксіологічний метод сприяв визначенню ролі ціннісних орієнтацій впливових суб’єктів політики, зокрема засобів масової інформації, у формуванні змістових наративів конструктивного чи деструктивного характеру, їх впливу на перебіг інформаційного протистояння та особливості протидії гібридній агресії.

Наукова новизна одержаних результатів полягає в концептуальному політологічному осмисленні ролі засобів масової інформації в інформаційній війні, що виявляється, з одного боку, в їх протидії інформаційній агресії, а з іншого – деструктивному, конфліктогенному впливі на політичні процеси як на національному, так і світовому рівнях.

Уперше:

– запропоновано розширене авторське бачення сучасного визначення інформаційної війни, що включає такі характеристики: 1) за своєю сутністю інформаційна війна є ідейним протиборством сторін – політичних і соціальних систем, держав чи їх об’єднань, групових чи індивідуальних акторів; 2) вона відзначається системним, комплексним характером застосування інструментів впливу, зокрема засобів масової інформації; 3) основою її цілеспрямування є встановлення контролю над інформаційним полем противника; 4) її функціональне призначення полягає в інтенсивному впливі інформаційними засобами на індивідуальну, групову та масову свідомість; 5) її основними засобами є пропаганда, дезінформація, політичне маніпулювання тощо;

– виявлено амбівалентний характер функціонування засобів масової інформації в умовах інформаційної війни: з одного боку, їх налаштованість на розширення інформаційно-комунікаційного простору та протидію різноманітним проявам агресії, а з іншого – здатність сприяти ескалації політичного протистояння, слугувати невід’ємним елементом інформаційних маніпуляцій, пропаганди, дезінформації, міфологізації політичних процесів тощо;

– доведено, що конструктивне чи деструктивне спрямування ЗМІ залежить від характеру інформаційної політики держави, рівня демократизації певного суспільства. Сфера інформаційних відносин у сучасному світі й в Україні потребує вироблення адекватної та асиметричної (у зв’язку з російською агресією) стратегії державної інформаційної політики. Остання має включати залучення ЗМІ до забезпечення інформаційної безпеки, захисту державних інформаційних ресурсів, вироблення ефективних механізмів убезпечення українського суспільства від інформаційних атак та гібридних загроз;

– обґрунтовано необхідність цілеспрямованого формування громадської думки як важливого чинника ефективності та легітимації внутрішньої та зовнішньої політики держави. Показано, що вирішальну роль у цьому процесі мають відігравати засоби масової інформації, що захищають демократичні цінності й національні інтереси;

– показано кореляцію між динамікою інформатизації та активним проникненням засобів масової інформації у глобальні мережі, що сприяє вдосконаленню методів інформаційної війни, модифікації засобів передачі інформації та посиленню їх політичного спрямування. Це зумовлює необхідність вироблення і реалізації першочергових заходів безпекового характеру (створити умови для впровадження технологій високошвидкісного мобільного доступу до послуг мережі Інтернет і технологій радіозв'язку; налагодити систему підготовки кадрів для роботи у сфері сучасних інформаційних технологій; напрацювати методи протидії впливу деструктивних сил через соціальні медіа).
Удосконалено:

– наукові підходи до оцінки пропагандистської діяльності. З’ясовано, що внаслідок використання для її цілей мережі інтернет, телебачення, відеоматеріалів поступово починає зникати межа між маніпулятивними політичними технологіями та безпосереднім психологічним тиском. Йдеться про принципово новий технологічний рівень залучення пропагандистських засобів, особливо якщо до цього процесу має відношення держава з усіма її інтелектуальними й організаційними ресурсами. Це детермінує потребу в переосмисленні пропаганди як інструмента впливу на суспільну свідомість та виробленні дієвих контрпропагандистських заходів;

– розуміння гібридної війни як явища, тісно пов’язаного зі стереотипами мислення, світоглядними та ідеологічними засадами індустріальної цивілізації, технологічна та політико-психологічна складові якої послуговуються засобами кібертехнологій, новітніми різновидами інформаційної агресії, настроями деструктивно налаштованих політиків, міфами, поширеними в масовій свідомості тієї чи іншої країни;

– поняття інформаційної безпеки як таке, що потребує переосмислення в контексті створення безпечних умов поширення інформаційних технологій, захисту інформаційної інфраструктури держави, інформаційного ринку.

Набули подальшого розвитку:

– політологічний аналіз особливостей використання засобів масової інформації як інструмента інформаційної війни на тлі масштабних цивілізаційних процесів та перспектив подальшого поступу України як суверенної держави. Зокрема, виявлено специфіку міжцивілізаційного інформаційного протистояння, латентні прояви інформаційної гібридної війни;

– теоретичні положення про шляхи і засоби забезпечення ефективного функціонування інформаційних систем, які є об’єктом інформаційного впливу і водночас захисту з боку держави. Доведено, що такий підхід зумовлює необхідність коригування безпекової політики Української держави, вироблення національної стратегії інформаційної безпеки, ефективних засобів протидії інформаційній агресії;

– розуміння форм і методів маніпуляцій суспільною свідомістю в результаті застосування засобами масової інформації інформаційних технологій. Доведено, що ЗМІ є потужним чинником протидії маніпулятивному деструктивному впливу на свідомість і поведінку людей в умовах інформаційної війни;

– осмислення феномена мережевих інформаційних війн та засобів протидії їхньому впливу, обґрунтування напрямів формування асиметричної стратегії, ролі засобів масової інформації в її реалізації.

Практичне значення одержаних результатів. Теоретичні положення, узагальнення, висновки та інші результати, одержані в дисертаційному дослідженні, можуть бути використані: у діяльності органів державної влади щодо розробки і практичної реалізації інформаційної політики, асиметричної стратегії протидії інформаційній та гібридній війнам; у роботі засобів масової інформації щодо вдосконалення медіаресурсів, медіаконтенту та протидії інформаційній агресії; у діяльності громадських об’єднань, політичних партій щодо комунікації з населенням та формування політичної і правової свідомості й культури, демократичних європейських цінностей; у правотворчій роботі з метою вдосконалення законодавства України в частині свободи слова, прав людини, національної безпеки тощо.
Матеріали дисертації можуть бути використані у навчальному процесі в закладах вищої освіти, зокрема при викладанні базових навчальних курсів із політології, правознавства, соціології, а також спеціальних навчальних курсів із політичної філософії, політичної психології, політичної аналітики і прогнозування, прикладної політології, конфліктології, національної безпеки, створенні відповідних підручників, посібників і навчальних програм.
Особистий внесок здобувача. Наукові результати дослідження одержані автором самостійно. У колективних наукових працях (монографіях та навчальних посібниках) вказано відповідні розділи (із зазначенням сторінок), підготовлені автором одноосібно.
Апробація результатів дисертаційного дослідження. Дисертація виконана й обговорена на кафедрі політичних наук факультету політології та права Національного педагогічного університету імені М. П. Драгоманова. Основні положення дисертації, висновки і пропозиції автора представлені на наукових конференціях: всеукраїнській науково-практичній конференції «Пріоритети антикризового публічного управління в Україні: європейський досвід і вітчизняна практика» (Черкаси, 24 квітня 2018 р.; тези опубліковано); міжнародній науково-практичній конференції «Розвиток сучасного суспільства в умовах глобальної нестабільності» (Одеса, 11–12 травня 2018 р.; тези опубліковано); всеукраїнській науково-практичній конференції «Актуальні питання, відкриття та досягнення в галузі суспільних наук» (Запоріжжя, 18–19 травня 2018 р.; тези опубліковано); XVII міжнародній науковій конференції «Modern scientific research» (Морісвіль, США, 23 березня 2018 р.; тези опубліковано); науково-практичній конференції «Невідкладні заходи з протидії російській агресії з Криму: політичні, юридичні, економічні, управлінські та соціальні аспекти» (Київ, 4 вересня 2018 р.); VI всеукраїнській науково-практичній конференції «Організаційно-правові аспекти публічного управління в Україні» (Полтава, 23 квітня 2019 р.); всеукраїнській науково-практичній конференції «Актуальні проблеми формування та реалізації публічної політики України в умовах глобалізації» (Черкаси, 25 квітня 2019 р.; тези опубліковано); LIII міжнародній науковій конференції «Modern views in science» (Нью-Йорк, США, 17 вересня 2019 р.; тези опубліковано); круглому столі «Місце та роль філософії гуманізму і демократії в формуванні ціннісних установок молоді» (Черкаси, 29 вересня 2019 р.); міжнародній науково-практичній конференції «Актуальні питання суспільних наук: соціологія, політологія, філософія, історія» (Київ, 10–12 жовтня 2019 р.; тези опубліковано); міжнародних наукових конференціях «Problems of Humanities and Social Sciences – 2019» (Будапешт, 30 листопада 2019 р.); «Actual Problems of Science and Education APSE – 2020» (Будапешт, 2 лютого 2020 р.).

Публікації. Основні положення дисертаційного дослідження відображені в 32 наукових публікаціях, з яких 1 – індивідуальна монографія, 4 – розділи у колективних наукових працях, 17 – статті в наукових фахових виданнях України з політичних наук та виданнях, внесених до міжнародних наукометричних баз, 4 – статті у зарубіжних наукових виданнях, 6 – наукові публікації, які додатково відображають результати дисертації.

Структура дисертації. Робота складається зі вступу, чотирьох розділів, поділених на підрозділи, висновків та списку використаних джерел (364 найменувань). Загальний обсяг дисертації становить 414 сторінок, з яких основний текст – 374 сторінки, список використаних джерел – 37 сторінок, додаток – 3 сторінки.
ОСНОВНИЙ ЗМІСТ РОБОТИ
У вступі обґрунтовано актуальність теми, охарактеризовано ступінь наукової розробки проблеми, її зв’язок із науковими програмами, планами і темами, визначені мета і завдання, об’єкт і предмет, методи дослідження, наукова новизна одержаних результатів, практичне значення роботи, наведено інформацію про апробацію, публікації, структуру та обсяг роботи.
У першому розділі «Теоретико-методологічні засади політологічного аналізу ролі засобів масової інформації в інформаційній війні» проаналізовано поняття і феномен інформаційної війни під кутом зору політичного впливу засобів масової інформації, розкрито подвійну природу ЗМІ – як чинника ескалації політичного протистояння і засобу вдосконалення комунікаційного простору. Визначено методологічні аспекти пізнання соціально-політичної реальності в епоху інформаційної експансії крізь призму діяльності ЗМІ.

У першому підрозділі «Поняття і феномен «інформаційна війна» в контексті розширення можливостей політичного впливу засобів масової інформації» з’ясовано, що необхідність поглибленого політологічного осмислення поняття і феномена «інформаційна війна» в сучасних умовах пов’язана з перетворенням її на цілісну стратегію геополітичних гравців, а також із реалізацією амбіцій окремих національних держав. Інформаційну війну розглянуто як різновид технологічного та політичного протистояння між суспільствами, державами, соціальними групами, які мають різні системи політичних і соціокультурних цілей і цінностей, між країнами з різними політичними режимами і геополітичними планами.

Дисертантом досліджено широке коло суб'єктів інформаційного протиборства, якими можуть бути сепаратистські рухи, терористичні організації, агенти певних політичних впливів (етнонаціональні спільноти, громадські об’єднання, групи тиску, політичні актори, окремі особи). Специфічною ознакою інформаційної війни визначається те, що вона є безперервною, відбувається не лише під час збройного, політичного чи економічного протистояння, а й у мирний час. Засоби, що використовуються в інформаційній війні, можуть бути найрізноманітнішими – від відвертої брехні, «брудних» технологій, «чорного» піару до подачі викривленої інформації, поширення бажаної та блокування небажаної інформації. Метою інформаційної війни є порушення єдності й консолідованості суспільства – від ослаблення до руйнування, через провокування розколів, розбрату, ворожнечі між соціальними, релігійними, етнічними групами, політичними силами. Прикладом є агресивна інформаційна війна Російської Федерації проти України з використанням усіх її можливих засобів.
У другому підрозділі «Контроверсійність ЗМІ: ескалація політичного протистояння і вдосконалення комунікаційного простору» зазначається, що засоби масової інформації є важливим елементом інформаційної війни, який використовується різними політичними силами задля прихованої агресії на всіх рівнях її застосування. Поряд із цим звертається увага на можливості впливу ЗМІ на процеси конструктивного використання потенціалу інформаційного суспільства. У відповідності з цим висловлено застереження, згідно якого амбівалентна природа ЗМІ потребує консолідованих зусиль світового співтовариства задля їх збереження в якості одного з гарантів демократичного розвитку.
Саме на основі використання потенціалу ЗМІ сформувалися такі потужні чинники суспільно-політичного впливу, як пропаганда, дезінформація, політична реклама, міфологізація суспільних процесів, дезорієнтація громадської думки, психологічна війна, домінування політичного впливу в соціокультурному просторі, підкуп журналістів та ін. Причому вплив зазначених чинників постійно зростає. Зокрема, спецслужби та військовий сектор посилюють свій тиск на ЗМІ з метою використання їх потенціалу. Деструктивному впливу в умовах інформаційного протистояння, як це масштабно постало в Україні в умовах російської агресії, сприяють: по-перше, цілеспрямований вплив країни-агресора на масову свідомість через власні інформаційні канали; по-друге, використання упередженості до незалежного національного курсу українських ЗМІ через механізми олігархічного контролю над медійним простором.
Дисертант зазначає, що сучасні умови потребують дослідження деструктивного та конструктивного політичного впливу ЗМІ і особливостей інформаційного суспільства як комплексної проблеми. Слід виходити з того, що розвиток ЗМІ у політичній площині та розуміння функціональних можливостей інформаційного суспільства можливі лише на основі стратегічного бачення процесів інформатизації, детермінованого соціально-економічними, політичними й культурними пріоритетами держави, критичним переосмисленням зарубіжного досвіду. Звідси є всі підстави розглядати ЗМІ як конструктивний чинник у процесі протистояння інформаційній агресії. Для України, яка нині є об’єктом застосування останньої, особливої актуальності набувають питання інформаційної безпеки, інформаційної культури, які пов’язані з процесами формування, поширення, сприйняття, усвідомлення політичної інформації у різних ЗМІ, як традиційних, так і новітніх. Від поглиблення та опанування великих потоків інформації, проникнення у світові мережі безпосередньо залежить, як надалі відбуватиметься формування стратегії політичного розвитку українського суспільства.
У третьому підрозділі «Пізнання соціальної реальності крізь призму ЗМІ в епоху інформаційної експансії: методологічні аспекти» автор показав, що процеси глобалізації та інформатизації змінюють сутнісну основу єдності суспільства, що спричиняє низку змістових і функціональних наслідків. З’ясовано, що наступ на свідомість людини ведеться з використанням потужного медіаресурсу, що є у розпорядженні агресора. І немає значення, це гібридна війна, маркетингова стратегія чи просто політична реклама. Об’єктами впливу стають сформована демократична політична культура, раціональне та критичне мислення. На цій основі доведено, що в сучасних умовах: по-перше, розмиваються кордони між національними державами, що спричиняє руйнацію ціннісної системи, внаслідок чого смислові детермінанти людської життєдіяльності набувають нечітких обрисів; по-друге, пріоритети національної політики держав поступово трансформуються в проблеми глобального характеру. по-третє, гібридність як характерна ознака сучасних політичних процесів виявляється у формуванні нових форм і можливостей як для комунікації, так і для протистояння.
Дисертантом запропоновані узагальнені визначення реальних та потенційних загроз інформаційному простору України, до яких зокрема віднесені: маніпулятивні інформаційні технології (програно-технологічні засоби, що забезпечують збір, обробку і поширення інформації з метою деструктивного впливу на масову свідомість); спеціальні інформаційні операції (спланований вплив на свідомість і поведінку людей за допомогою певним чином організованої інформації); медіакратія (залежність ЗМІ від держави, великого бізнесу, певних політичних угруповань та обслуговування їхніх інтересів); «п’ята колона» (бюрократія, бізнес-еліти, політичні, партійні, церковні діячі, що зраджують свої громадянство, військову присягу, національні інтереси).
У другому розділі «Специфіка інформаційного протиборства в загальноцивілізаційному контексті» розкрито роль ЗМІ у модифікації методів інформаційного протиборства, особливості еволюції засобів передачі інформації та їх застосування в ситуаціях загострення політичного протистояння, вплив ЗМІ на процес формування громадської думки як умови досягнення успіху в інформаційній війні.
У першому підрозділі «Сучасні ЗМІ як чинник модифікації методів інформаційного протиборства в межах техногенної цивілізації» автор зазначає, що робота мас-медіа повністю віддзеркалює суспільні запити. Звертається увага на те, що поширеною практикою в діяльності ЗМІ стають: використання фейків та неперевірених джерел, продукування віртуальних персонажів; формування заголовків, які не відповідають поданому матеріалу; залучення різного роду «експертів», що оперують неправдивою інформацією; цілеспрямоване створення груп політичного впливу в соціальних мережах, масовані розсилки спеціально підготовленої, спотвореної інформації; провокування гніву та конфліктних ситуацій шляхом публікування контроверсійних повідомлень. Причому все це повністю вписується в культурний та політичний контекст українського суспільства.
Модифікація методів інформаційного протиборства в сучасних умовах включає: періодичні медійні кампанії, покликані формувати приналежність до певної суспільної групи, підпорядкування волі певного політичного лідера; «підтасовка карт» (card stacking) – новітня технологія, спрямована на домінування в масовій свідомості дозованої присутності правди; мінус-мобілізація – впровадження в суспільство вигідних правлячій верхівці ідей через апелювання до необхідності збереження існуючого соціального порядку, відносної економічної стабільності, захисту від зовнішніх ворогів; культурний імперіалізм – нав’язування сильнішою країною слабшій власної культури, мови, звичаїв, ідентичності (вестернізація, «русский мир» та ін.).
У другому підрозділі «Еволюція засобів передачі інформації та їх застосування в ситуаціях загострення політичного протистояння» з’ясовано, що з появою інструментів глобальної комунікації у світі відбулися незворотні зміни. Важливими чинниками еволюції засобів передачі інформації є розвиток всесвітньої системи телебачення та радіомовлення, динамічна міграція традиційних ЗМІ у глобальні мережі. З розвитком новітніх інформаційних технологій ці процеси тільки пришвидшуватимуться. Новітні форми, зумовлені процесом удосконалення засобів передачі інформації, такі як телепередачі типу «прямих ліній», персоналізований інформаційний вплив, неформальні інформаційні зв’язки на рівні міжособистісного спілкування суттєво розширюють сферу комунікації політичних акторів.

У сучасному суспільно-політичному розвитку засоби передачі інформації можуть бути використані: 1) як інструмент комунікації між політичними суб’єктами та суспільством; 2) як спосіб взаємодії політичних суб’єктів; 3) як механізм реалізації державно-політичних функцій; 4) як чинник досягнення і реалізації політичних ідей та прагнень, забезпечення політичної стабільності та розвитку. Відповідно автор аргументує думку про те, що Україні необхідно пристосуватися до нової суспільно-політичної ситуації. Зокрема, слід здійснити наступні першочергові заходи: створити умови для впровадження технологій високошвидкісного мобільного доступу до послуг мережі Інтернет і технологій радіозв’язку; налагодити інфраструктуру навчання роботі із сучасними інформаційними технологіями; створити систему постійного моніторингу наслідків впливу новітніх ЗМІ на українське суспільство; напрацювати методи протидії впливу деструктивних сил через соціальні медіа.

У третьому підрозділі «Вплив ЗМІ на процес формування громадської думки як умова досягнення успіху в інформаційній війні» дисертант доводить, що формування громадської думки – складний системний процес, перебіг якого зумовлений як внутрішнім, так і зовнішнім протистоянням. Громадська думка віддзеркалює позицію значної кількості соціальних груп (верств) або експертних середовищ (може мати місце спроба видати їхні погляди за громадську думку). Остання, як феномен суспільного життя, вкрай важлива для формування внутрішньої та зовнішньої політики держави. Внутрішньополітичний контроль за громадською думкою ґрунтується на необхідності підтримання достатнього рівня згоди всередині суспільства стосовно цілей і цінностей.
На думку дисертанта, в умовах гібридної війни громадська думка, як свого суспільства, так і противника, є першочерговим об’єктом інформаційної атаки, позаяк встановлення контролю над процесом її формування означає вхід у політичну сферу. До основних напрямів її використання із використанням медійних засобів віднесено: провокування потрібної ситуації через актуалізацію дискусій, в межах яких здійснюється запуск інформаційних повідомлень та коментарів; культивування потрібних оціночних суджень через їх зіставлення з іншими, «менш переконливими» думками; підтримка дискусій на потрібному рівні з метою підготовки до наступної політичної кампанії; залучення лідерів громадської думки, якими можуть бути представники опозиційних політичних сил, експерти, громадські активісти, культурні діячі; акцентування уваги громадськості на невдачах, скептичні оцінки діяльності органів державної влади, критика порядку денного політичних інститутів; поверхова та викривлена подача інформації з метою емоційного сприйняття її аудиторією та відповідного впливу на її політичну поведінку. Відтак, вступаючи в інформаційну війну, готуючись відбити удар противника або захищаючи інформаційний простір, суб’єкт інформаційного впливу, зокрема ЗМІ, має враховувати, що громадська думка – це тил і джерело забезпечення легітимності політики.

У третьому розділі «Використання медіасфери у кризових суспільно-політичних ситуаціях та воєнно-політичних конфліктах» розглянуто досвід застосування медійно-маніпулятивних технологій в епоху «зіткнення цивілізацій», інформаційні форми і засоби ескалації та вирішення воєнно-політичних конфліктів, роль ЗМІ як чинника пропаганди і контрпропаганди у конфліктно-кризових ситуаціях.

У першому підрозділі «Особливості застосування медійно-маніпулятивних технологій в епоху «зіткнення цивілізацій» показано, що для підпорядкування думок і волі громадян, просування своїх політичних цілей застосовується маніпуляція свідомістю – через спрямування її в напрямку, вигідному для суб’єкта впливу. Спотворена інформація здатна завдати значного удару національній безпеці країни, проти якої ведеться інформаційна війна. Маніпулятивні інформаційні технології охоплюють великі маси людей. Їх особливістю в умовах міжцивілізаційного інформаційного протистояння є системність, поступовий цілеспрямований вплив на масову свідомість, постійне оновлення засобів і методів.

Специфікою прояву влади медіа-джерел над пересічною людиною є те, що пряме командування її поведінкою в умовах інформаційної війни змінюється на психологічне навіювання з метою формування у свідомості людини спотвореного суспільного ідеалу, наприклад, певного образу життя людини або ставлення до власних органів державної влади. Це, зокрема, майстерно робиться у вигляді багаточисельних політичних шоу на телеекранах і в Інтернеті. Розповсюдженою технологією маніпулятивного впливу в Інтернет-мережі є створення «сенсаційної» інформації та її поширення з включенням зашифрованих повідомлень, викривленої інформації під «гучними» заголовками, запусканням фальсифікату в популярні Інтернет-групи. Поширеними способами маніпулювання інформацією можуть бути: «висмикування» фраз чи слів із певного контексту, перебільшення реального значення та важливості тих чи інших фактів; формування соціальних та політичних міфів шляхом впровадження штучно створених штампів, ідеологем і поглядів про соціально-політичні явища та дані в конкретних образах та уявленнях, які не піддаються раціональному аналізу. Активно використовується також застосування технологій, що знижують довіру до політичних інститутів і, як результат, спричинюють нестабільність у суспільстві.
У другому підрозділі «Інформаційні форми і засоби ескалації та вирішення воєнно-політичних конфліктів» зазначається, що інформаційний чинник є одним із найважливіших елементів воєнно-політичної діяльності, позаяк допомагає більш ефективно використовувати ресурси у військових операціях. Засоби масової інформації в умовах воєнно-політичних конфліктів здатні виконувати полярно протилежну роль: з одного боку, зумовлювати їх ескалацію провокуванням нестабільності через зіштовхування сторін протистояння, загострення больових точок і суперечностей; з іншого боку, сприяти їх вирішенню через забезпечення адекватного інформування збройних сил, військового керівництва, міжнародного співтовариства, власних громадян усередині країни та на окупованих територіях.

Засоби масової інформації у воєнно-політичних конфліктах використовуються у формах дестабілізації внутрішньо- і зовнішньополітичної обстановки; дискредитації держав, партій, суспільно-політичних рухів та їх лідерів; дезінформації громадської думки, дезорієнтації суспільної свідомості. Останнім часом у конфліктах активно використовуються інформаційно-психологічні операції здатні ще до втручання збройних сил підготувати «ґрунт» для майбутнього протистояння. Зазначені операції передбачають масований вплив на масову свідомість з тим, щоб створити умови для мінімізації спротиву противника після переходу конфлікту в стадію застосування мілітарних засобів.

Залучення ЗМІ як чинника вирішення воєнно-політичних конфліктів передбачає сприяння підвищенню стійкості воєнної організації держави, її збройних сил в умовах інформаційного впливу противника, що може мати вирішальне значення для припинення конфлікту, захисту інформаційного простору та інформаційно-психологічного убезпечення від противника; формування ефективної моделі інформаційного протистояння зовнішнім деструктивним впливам та її здатності вчасно реагувати на інформаційне вторгнення. Інформаційне супроводження воєнно-політичного конфлікту передбачає викриття протиправної діяльності противника, обробку, зберігання й пошук професійно значимої інформації, а також надання цієї інформації всім суб’єктам, включеним у процес протікання та вирішення конфлікту, вироблення дієвих засобів протидії деструктивним інформаційним впливам ворога на своїй території та проведення відповідної інформаційної кампанії на території розгортання воєнно-політичного конфлікту.
У третьому підрозділі «ЗМІ як чинник пропаганди і контрпропаганди в конфліктно-кризових ситуаціях» показано, що пропаганда в умовах гібридної війни постійно вдосконалюється. Останнім часом спостерігається активне використання мережі Інтернет, телебачення для розміщення «викриваючих» відеоматеріалів. Поступово починає зникати межа між пропагандою, маніпулятивними технологіями та безпосереднім психологічним тиском. Такі трансформації обумовлюються рівнем сучасного технологічного розвитку. Йдеться про посилення руйнівного впливу пропаганди та зниження можливості протидії. Поступово розмиваються межі між власне пропагандою та іншими політичними технологіями.

Дисертант доводить, що в цих умовах виникає нагальна потреба в переосмисленні пропаганди як інструмента впливу на суспільну свідомість та виробленні дієвих заходів протидії маніпулятивним впливам на неї. Автором виокремлені наступні особливості здійснення контрпропаганди в умовах протистояння гібридній війні: ефективність контрпропаганди залежить від кількості та доречності використання тих чи інших прийомів; контрпропаганда повинна здійснюватися організовано та у визначених обсягах, оскільки в іншому випадку вона не матиме успіху або взагалі спричинить посилення пропаганди ворога; використання тих чи інших методів контрпропаганди повинно співвідноситися з об’єктивними можливостями демократичного політичного режиму. Дієва контрпропаганда передбачає: підвищення політичної культури населення та рівня його обізнаності щодо фактів і подій, які стають предметом спекуляцій і маніпуляцій; проекція негативного образу ворога в якості контрасту пропагандистським повідомленням; заборона доступу населення країни до ворожих інформаційних ресурсів; спростування ідей, стереотипів і штампів ворожої пропаганди. В умовах України система сучасної контрпропаганди повинна відповідати специфіці гібридної війни, розв’язаної Російською Федерацією.
У четвертому розділі «Дуалістичне використання засобів масової інформації: гібридні версії інформаційної війни і формування стратегії інформаційної безпеки» досліджено рівень осмислення явища гібридної війни в контексті російської агресії проти України, роль вітчизняних засобів масової інформації у процесі формування стратегії інформаційної безпеки, специфіку і завдання щодо систематизації українського досвіду вироблення політичної стратегії протистояння інформаційній експансії.

У першому підрозділі «Дослідження явища гібридної війни в контексті російської агресії проти України» автор обґрунтовує думку про те, що особливість гібридної війни, розв’язаної Російською Федерацією проти України, полягає в поєднанні потенціалів таких складових: 1) соціокультурної (пов’язана зі стереотипами мислення, світоглядними та ідеологічними засадами суспільної свідомості); 2) технологічної (інформаційно-комунікаційні засоби маніпулювання свідомістю, застосування кібертехнологій); 3) економічної (шантаж енергетичними ресурсами, провокування війни товарів). Використовуючи пропагандистські та маніпулятивні технології, наявні медійні, політичні та економічні ресурси, Росія намагається загострити культурні, релігійні, соціальні та етнічні суперечності між жителями різних регіонів України.
Дисертант зазначає, що явище гібридної війни має прихований характер. В її умовах основні зусилля ворога зміщуються до дестабілізації та дезінтеграції суспільства, зміни діючої влади на вірних сателітів, переорієнтації ціннісних установок і переконань соціуму. Характерними особливостями гібридної війни є: прихована агресія з використанням колаборантів, сепаратистів на чужій території, заперечення агресором своєї участі в конфлікті; використання нерегулярних, незаконних збройних формувань під прикриттям мирного населення; нехтування міжнародними нормами ведення бойових дій та чинними угодами і досягненими домовленостями; застосуванням «брудних» інформаційних технологій. Досвід російсько-українського протистояння засвідчує, що для досягнення переваги у війні нового типу вже недостатньо опертя на державну політику, міжнародну дипломатію, національну військову силу. Необхідно формувати системні теоретичні й методологічні знання та технологічний досвід, напрацьований різними державами в конфліктно-кризових ситуаціях.
У другому підрозділі «Мережеві інформаційні війни і формування асиметричної стратегії протидії їхньому впливу» показано, що глобальна інформатизація веде до створення єдиного інформаційного простору. Практично всі сфери суспільного життя залежать від інтенсивності інформаційного обміну. Ще декілька років тому комп’ютерні мережі та канали передачі даних вважалися полем битви майбутнього, а нині це реальність, в якій розгортається протистояння ідей, цінностей, політичних програм і позицій.

Основними цілями переходу до мережевих моделей інформаційної війни є: розширення кола союзників, друзів, прихильників, симпатиків; психологічний тиск на супротивника з метою його переконання в безперспективності будь-якої, в тому числі й воєнної конкуренції із зацікавленою стороною; досягнення максимальної синхронізації подій та їх наслідків на полі бою в разі виникнення збройного протистояння; підвищення теоретичної та морально-психологічної підготовки військових до проведення воєнних операцій. Важливим завданням мережевої інформаційної війни є проведення «операцій базових ефектів», які є сукупністю дій, спрямованих на формування моделі поведінки певних соціальних груп, політичних сил, ворога у ситуаціях миру, кризи та війни. Операція базових ефектів передбачає встановлення заздалегідь повного контролю над усіма учасниками реальних або можливих бойових дій. У цьому полягає сутність мережевої інформаційної війни, яка в сучасних умовах відзначається перманентним характером.
У третьому підрозділі «Роль засобів масової інформації та наукових джерел у процесі формування національної стратегії інформаційної безпеки» зазначається, що якість інформації, її достовірність, своєчасність і повнота визначають не лише характер політичних рішень, прийнятих органами влади і управління. Інформаційно-психологічні впливи, які реалізуються через засоби масової інформації, здатні створити атмосферу напруги, політичної нестабільності в суспільстві, спровокувати соціальні, національні, релігійні конфлікти і масові заворушення, призвести до руйнівних наслідків для демократичного розвитку країни. Тому, як зазначає дисертант, інформаційна безпека є невід’ємною складовою безпеки національної. Остання, як загальна основа, виступає в якості важливої функції кожної держави й покликана гарантувати сприятливі умови для життя і діяльності громадян, функціонування політичних інститутів, захищати життєво важливі інтереси людини і суспільства від зовнішніх і внутрішніх загроз.

Важливе значення для забезпечення функцій держави у сфері інформаційної безпеки мають наукові дослідження з проблем оптимізації державної політики та державного управління. Вони дають можливість модернізувати форми і методи управлінської діяльності, реформувати управлінську систему та її окремі структурні елементи, підвищити компетенцію та відповідальність органів влади і управління. Передусім це наукові розвідки вітчизняних спеціалістів – політологів, філософів, істориків, в яких аналізуються різні аспекти національної безпеки, невід’ємною і важливою складовою якої є інформаційний чинник. З огляду на те, що національна безпека держави неможлива без ефективної інформаційної безпеки громадян, країни в цілому, ця проблематика завжди залишатиметься актуальною і потребуватиме подальших наукових розвідок, особливо в аспекті діяльності засобів масової інформації щодо забезпечення інформаційної безпеки.
У четвертому підрозділі «Стратегії протистояння інформаційній експансії» показано, що світовий досвід протидії інформаційній агресії засвідчує необхідність залучення засобів масової інформації до боротьби з проявами гібридної війни, зокрема в інформаційній сфері. З огляду на це, важливими завданнями є: неухильне забезпечення права на свободу слова, доступ до інформації; запобігання будь-якому, не передбаченому законодавством, втручанню органів державної влади, органів місцевого самоврядування у діяльність засобів масової інформації, застереження від можливих дискримінацій в інформаційній сфері; посилення інформаційного суверенітету та забезпечення належного захисту національного інформаційного простору; вдосконалення державного регулювання та встановлення цивілізованого контролю за суб’єктами інформаційної діяльності шляхом поліпшення політико-правових, фінансово-економічних та організаційних засад функціонування засобів масової інформації.
До основних проблем у сфері інформаційної безпеки, що потребують нагального вирішення в Україні, слід, на думку дисертанта, віднести: захист демократичних основ правової держави, сприяння формуванню і розвитку громадянського суспільства; вироблення ефективних засобів протидії інформаційному впливу та атакам на внутрішній український інформаційний простір; проведення альтернативних інформаційних кампаній для протидії деструктивному російському впливу як усередині країни, так і на міжнародній арені.
У висновках викладено основні результати дослідження, що стосуються ролі засобів масової інформації як інструмента сучасної інформаційної війни, а також практичні рекомендації щодо вироблення стратегії убезпечення від її деструктивних наслідків.
В умовах глобалізації з метою формування цілісної політичної та воєнної стратегії держави, усвідомлення на рівні масової свідомості латентних проявів суспільно-політичного розвитку, формування цілісного бачення поточних подій постає необхідність політологічного осмислення явища інформаційної війни. Це передбачає всебічне осмислення ключових характеристик вищезазначеного явища із залученням міжгалузевого, порівняльно-політологічного, системного, синергетичного та інших наукових підходів. Йдеться, зокрема, про з’ясування характеру міжцивілізаційного, міждержавного, ідеологічного, ціннісного протистояння; виявлення інструментарію та методології впливу засобів масової інформації на процеси ескалації конфліктно-кризових ситуацій; визначення напрямів і засобів подолання таких негативних явищ як втрата контролю над інформаційним простором, спотворення масової свідомості, інформаційно-психологічна залежність від політичної волі, що суперечить національним інтересам.
Засоби масової інформації відзначаються подвійною природою. З одного боку, вони здатні сприяти ескалації політичного протистояння, слугувати елементом інформаційної війни, на основі якого сформувалися, розвиваються і вдосконалюються пропаганда, дезінформація, міфологізація суспільно-політичних процесів. Спецслужби, військові структури, олігархічні клани, сепаратистські та терористичні угруповання активно використовують їхній потенціал. З іншого боку, від рівня опанування ЗМІ великих потоків інформації, проникнення у світові мережі значною мірою залежать міжнародні відносини та процес формування політичної стратегії національних держав. Деструктивна чи конструктивна орієнтації ЗМІ залежать від характеру інформаційної політики, рівня демократизації конкретно взятого суспільства. Зважаючи на це, сфера інформаційних відносин в Україні потребує подальшого вдосконалення, вироблення адекватної стратегії державної інформаційної політики. Остання має включати залучення ЗМІ до процесів посилення стану інформаційної безпеки, захисту державних інформаційних ресурсів, вироблення ефективних механізмів убезпечення українського суспільства від інформаційних атак та гібридних загроз.
В умовах інформаційної війни особливу увагу необхідно звертати на формування громадської думки, яка є важливим чинником формування внутрішньої та зовнішньої політики держави, ареною боротьби між різними політичними акторами, зокрема, між ворогуючими державами у разі збройного конфлікту. Внутрішньополітичний контроль за громадською думкою ґрунтується на необхідності підтримання достатнього рівня згоди всередині суспільства стосовно цілей і цінностей. Захист власного інформаційного простору з урахуванням потенціалу ЗМІ передбачає підхід до неї як до джерела забезпечення легітимності політики, чинника нівелювання чужорідних інформаційних повідомлень, середовища відтворення традиційних та формування нових демократичних цінностей, ефективного засобу рекрутування громадських активістів, культурних діячів, політичних лідерів, що відзначаються готовністю захищати національні інтереси.
Масштабний процес інформатизації, що став одним із визначальних чинників на початку ХХІ століття, не лише дозволяє виробити нові форми комунікації, а й справляє значний вплив на політичні відносини в умовах інформаційного протиборства. Причому цей процес розвивається з наростаючою динамікою. Повсюдне застосування інформаційних мереж активізує удосконалення методів інформаційної війни, прискорює модифікацію засобів передачі інформації та посилення їх політичного спрямування. Свідченням цього є виникнення ситуацій, за яких політичні системи та громадянські суспільства все частіше піддаються інформаційним атакам. Засоби, що використовуються в інформаційній війні можуть бути найрізноманітнішими – від відвертої брехні, «брудних» технологій, «чорного» піару до подачі спотвореної інформації. На противагу негативному використанню, засоби передачі інформації в умовах демократичного розвитку можуть бути використані для налагодження комунікації між політичними суб’єктами та суспільством, взаємодії політичних суб’єктів, удосконалення реалізації державно-політичних функцій, забезпечення консолідації суспільства. Все це, поряд з впровадженням новітніх інформаційних засобів, означає посилення інформаційної спроможності й можливостей протистояння інформаційній експансії.

В інформаційній війні застосовуються різного роду маніпуляції суспільною свідомістю через спрямування її в напрямку, вигідному для суб’єкта впливу. Маніпулятивні інформаційні технології в умовах інформаційного протистояння відзначаються системним характером, цілеспрямованим впливом на масову свідомість, постійним оновленням застосовуваних засобів та інструментарію. Інформаційний чинник в сучасних умовах використовується, як один із головних, у воєнно-політичній діяльності: допомагає ефективно використовувати ресурси у військових операціях, забезпечувати оперативне інформування збройних сил, військового керівництва, міжнародного співтовариства, власних громадян усередині країни та на окупованих територіях. Завданнями ЗМІ за цих умов є розвінчування неправдивої інформації, інформування громадськості про наявність латентних груп політичного впливу в соціальних мережах, пояснення механізмів дії таких новітніх технологій інформаційної війни як періодичні медійні кампанії, «підтасовка карт», мінус-мобілізація, залучення неправдивих експертів, культурний імперіалізм та ін.

В умовах війни, розв’язаної Росією проти України, постійно вдосконалюється пропагандистська діяльність. Внаслідок масованого використання для її цілей мережі Інтернет, телебачення, відеоматеріалів, залучення потужних ресурсів поступово починає зникати межа між маніпулятивними політичними технологіями, безпосереднім психологічним тиском та активізацією воєнізованих підрозділів із числа сепаратистів та найманців Йдеться про принципово новий технологічний рівень залучення пропагандистських засобів, особливо якщо до цього процесу має відношення держава з усіма її можливостями і ресурсами сучасного технологічного розвитку. Такі трансформації обумовлюються рівнем сучасного технологічного розвитку, що зумовлює посилення руйнівного впливу пропаганди та зниження можливості протидіяти їй. Протистояння пропаганді передбачає вироблення ефективної системи контрпропагандистських засобів, таких як проекція негативного образу ворога, законодавча заборона доступу населення країни до ворожих інформаційних ресурсів, спростування ідей, стереотипів і штампів ворожої пропаганди.
Інформаційна війна є явищем, утвореним різними видами інформаційного протистояння. Одним із таких різновидів є гібридна війна, застосована Російською Федерацією не лише проти України, а й проти західної цивілізації, демократичного світу. Соціокультурна складова цієї війни пов’язана зі стереотипами мислення, світоглядними та ідеологічними засадами індустріальної цивілізації. Технологічна складова послуговується засобами маніпулювання, кібертехнологій інформаційної цивілізації. Світовий досвід протидії гібридній агресії засвідчує необхідність залучення усіх засобів масової інформації до боротьби проти неї; посилення інформаційного суверенітету та забезпечення належного захисту національного інформаційного простору; удосконалення державного регулювання та встановлення цивілізованого контролю за діяльністю інформаційної сфери шляхом поліпшення політико-правових, фінансово-економічних та організаційних засад її функціонування; задіяння механізмів міжнародного права та політики економічних санкцій по відношенню до агресора.
Протидія інформаційній агресії, інформаційному терору стає можливою і результативною у разі використання на демократичній основі всередині країни таких важелів як: більш широке залучення усіх засобів масової інформації до боротьби з негативними проявами в суспільстві, особливо тими, що спричиняють загрози національній безпеці; неухильне забезпечення прав громадян на свободу слова, доступ до інформації; попередження будь-якого, не передбаченого правом, втручання державних органів влади, органів місцевого самоврядування у діяльність засобів масової інформації, застереження від можливих дискримінацій в інформаційній сфері; посилення інформаційного суверенітету та забезпечення належного захисту національного інформаційного простору; удосконалення державного регулювання та встановлення цивілізованого контролю за діяльністю інформаційної сфери шляхом поліпшення політико-правових, фінансово-економічних та організаційних засад її функціонування.
Убезпечення від інформаційної війни передбачає вироблення державної політики інформаційної безпеки. Остання визначається пріоритетністю національних інтересів, системним та непередбачуваним впливом зовнішніх небезпек і внутрішніх загроз. Необхідність її модернізації обумовлена наступним: 1) в нових умовах стрімко розширилися можливості щодо реалізації конституційних прав громадян на свободу економічної, інтелектуальної та інших видів діяльності, істотно збільшилися потреби соціально активної частини суспільства в інформаційній взаємодії як усередині країни, так і назовні;; 2) інтенсивний розвиток інформаційної інфраструктури, інтеграція в світовий інформаційний простір посилюють залежність ефективності функціонування суспільства і держави від стану інформаційної сфери; 3) індустрія інформатизації та інформаційних послуг найбільш динамічно розвиваються і здатні на рівних конкурувати за прибутковістю із паливно-енергетичним комплексом, автомобілебудуванням, виробництвом сільськогосподарської продукції тощо; 4) інформаційна інфраструктура, інформаційні ресурси стають впливовим чинником міждержавної боротьби за світове лідерство, досягнення протиборчими країнами певних стратегічних і тактичних політичних цілей.
Інформаційна безпека держави передбачає досягнення стану інформаційної захищеності держави й суспільства, за якого спеціальні інформаційні операції, акти зовнішньої інформаційної агресії, інформаційний тероризм і комп’ютерні злочини не завдають суттєвої шкоди національним інтересам. Її вдосконалення необхідно здійснювати шляхом створення належних умов функціонування інформаційних технологій, які здійснюють захист інформа​ційної інфраструктури держави та інформаційного ринку. Сучасний стан забезпечення інформаційної безпеки як невід’ємної складової національної безпеки України потребує розробки науково обґрунтованої державної політики та стратегії в цій галузі, визначення системи національних цінностей, життєво важливих інтересів особистості, суспільства та держави, зовнішніх і внутрішніх загроз. Протистояння інформаційній війні потребує від України ведення альтернативної інформаційної кампанії для протидії деструктивному російському впливу як усередині країни, так і на міжнародній арені; мінімізацію шкоди через неповноту, несвоєчасність, недостовірність інформації, негативного інформаційного впливу, несанкціонованого поширення інформації.
На сучасному етапі набувають розвитку мережеві інформаційні війни, метою яких є забезпечення її основним суб’єктам умов для цілеспрямованого управління всіма учасниками і об’єктом впливу. Створення мережі позбавляє об’єкт (державу, уряд, армію, суспільство) суб’єктності, перетворення його на жорстко керований, запрограмований механізм. До особливостей мережевих операцій відносяться: інформаційна перевага, що передбачає можливості штучно збільшити потребу противника в інформації та одночасно скоротити для нього доступ до неї; широкі можливості використання інформаційних ресурсів через механізми зворотного зв’язку та надійний захист їх від проникнення противника; обмеження потреб у статичній інформації шляхом забезпечення широкого доступу до оперативного й динамічного інформування. Протистояння мережевим інформаційним війнам включає підготовку компетентних фахівців, здатних забезпечувати на системному рівні контрзаходи їх технічним можливостям, створення спеціальних оперативних підрозділів, що зможуть протистояти «операціям базових ефектів», спрямованим на встановлення контролю над учасниками бойових дій і об’єктом інформаційного впливу, залучення традиційних ЗМІ і соціальних мереж до процесу мінімізації ворожого мережевого впливу.
В умовах російської агресії проти України перспективною моделлю інформаційної боротьби є асиметрична. Відповідно важливими механізмами протистояння на цій основі мають стати: зворотна тактика непрямої дії, коли об’єкт нападу переспрямовує інформацію агресії на самого нападника, підриваючи та руйнуючи його зсередини; тактика «конфліктогенного рикошету», що передбачає активізацію всередині країни-агресора тих самих чинників, що спричиняють конфлікти в межах об’єкта нападу; тактика «удушення жертвою», відповідно до якої необхідно будь-якими можливими засобами демонструвати готовність і рішучість повернути окуповані й анексовані території; тактика «селективної деструкції», яка передбачає завдання агресору не лише максимальних кількісних, а й якомога більших якісних втрат (перешкоджання мовно-культурній експансії, створення негативного іміджу на міжнародній арені).

Ескалація воєнно-політичних конфліктів інформаційними засобами досягається цифровізацією збройних сил як елемента кібервійни, спрямованої на ураження електронних засобів комунікацій. У виникненні воєнно-політичних конфліктів значна роль відводиться політичним провокаціям. Цей спосіб ескалації збройних конфліктів використовують держави, партії, суспільно-політичні рухи, екстремістські угруповання. Як правило, сторона, що застосовує ту чи іншу провокацію, відповідальність за неї прагне перекласти на іншу сторону. Застосовується в якості безпосередньої причини конфлікту з метою надати своїй акції характеру справедливої відплати й приховати істинний задум агресора. Зважаючи на активне використання в ескалації воєнно-політичних конфліктів медійних ресурсів з метою дестабілізації політичних ситуації, дискримінації лідерів держав, психологічної обробки населення територій, втягнутих у конфлікти, виникає потреба залучення конструктивного антиконфліктного потенціалу ЗМІ. Йдеться про вчасне попередження конфліктогенної ситуації, миттєві реакції на інформаційні вторгнення, надання необхідних даних суб’єктам управління конфліктом.
У процесі вирішення сучасних воєнно-політичних конфліктів важливого значення набуває підтримка з боку світової спільноти. Міжнародне інформаційно-політичне середовище є своєрідним полем бою інформаційного контенту, фактів, державних позицій стосовно певного конфлікту. Інформаційна підтримка з боку інших держав часто дозволяє переламати хід конфлікту, посилити свої позиції на міжнародній арені, заручитися підтримкою окремих суб'єктів міжнародного впливу і отримати допомогу, виходячи з відповідного позиціонування даного конфлікту в світі. Своєчасне інформаційне забезпечення повинне бути максимально розширеним процесом, наскільки це дозволяють обставини військово-державної таємниці, з наявністю впливових медійних суб'єктів як усередині країни, так і за кордоном. Інформація має бути наповненою державницькою позицією по відношенню до даного конфлікту, достовірною та постійно присутньою в міжнародному інформаційному полі.

У протистоянні інформаційній війні вкрай важливим є створення та розвиток системи спеціальних органів, мета яких полягає у вирішені завдань цілеспрямованого інформаційного впливу на військову та цивільну аудиторію задля формування позитивного іміджу збройних сил. Ефективним засобом військової контрпропаганди, інформаційного супроводження стану збройних сил та ситуації в зоні конфлікту є створення у військовому керівництві підрозділів, пов’язаних із зв’язками з громадськістю, оперативних центрів, що спеціалізуються на контактах із ЗМІ. До основних завдань їх діяльності має бути віднесено: надання інформації представникам засобів масової інформації; організація та проведення брифінгів, прес-конференцій; оперативне інформування про події на фронті; організація доступу представників ЗМІ до місць подій, наскільки це дозволяє ситуація; інформаційно-організаційна допомога членам військового та політичного керівництва в їх публічних виступах.

Слабкість українських ЗМІ в інформаційній війні проти Російської Федерації виявляється не лише в низькій журналістській культурі й монополії олігархів, а й у стані суспільної свідомості. Адже більшість громадян не бажають утримувати за власний кошт суспільне мовлення, а відтак згодні споживати будь-який інформаційний продукт, не усвідомлюючи наслідків різного роду маніпуляцій. А це, в свою чергу, породжує негативні явища на кшталт «п’ятої колони», що включає представників бюрократії, бізнес-еліт, етнічних меншин, партійних, громадських, політичних та церковних діячів, які засвідчують підтримку недружнім і відверто ворожим спробам, спрямованим на підрив українського суверенітету. Задля кардинальної зміни ситуації потрібно не лише перебудувати та реорганізувати систему вітчизняних ЗМІ, а й підвищувати інформаційну культуру громадськості, культивуючи вміння відсіювати «піну» й отримувати потрібну інформацію.

СПИСОК ОПУБЛІКОВАНИХ ПРАЦЬ ЗА ТЕМОЮ ДИСЕРТАЦІЇ

Індивідуальна монографія:

1.Калініченко Б. М. Інформаційна війна: чинники ескалації і засоби протидії. Черкаси: видавець Чабаненко Ю. А., 2020. 350 с.

Рецензії:

Мироненко П. В. Інформаційна війна і національна безпека Суспільно-політичні процеси. 2020. Вип. 2 (16). С. 303–304.

Підрозділи у колективних наукових працях:

2.Калініченко Б. М. Інформаційна безпека. Національна безпека держав в умовах глобалізації: навч. посіб. / авт. кол.; за заг. ред. В. І. Шарого. Черкаси: видавець Чабаненко Ю. А., 2018. С. 212–234.

3.Калініченко Б. М. Упровадження публічної політики засобами масової інформації в умовах інформаційної війни. Формування та реалізація публічної політики в умовах глобалізації / авт. кол.; за заг. ред. В. І. Шарого. Черкаси: видавець Чабаненко Ю. А., 2018. C. 144–156.

4.Калініченко Б. М. Технологія «мережевої» інформаційної війни Публічна комунікація: навч. посіб. / авт. кол.; за заг. ред. В. І. Шарого. Черкаси: видавець Чабаненко Ю. А., 2020. С. 297–322.

5.Калініченко Б. М. Суб’єктивний вимір гібридної війни у стратегіях держав. Стратегії провідних держав світу в умовах глобалізації / авт. кол.; за заг. ред. В. І. Шарого. Черкаси: видавець Чабаненко Ю. А., 2020. С. 247–267.

Статті в наукових фахових виданнях України з політичних наук, включаючи внесені до міжнародних наукометричних баз даних:

6.Калініченко Б. М. Особливості здійснення контрпропаганди в умовах гібридної війни. Науковий часопис Національного педагогічного університету імені М. П. Драгоманова. Сер. 22. Політичні науки та методика викладання соціально-політичних дисциплін. 2018. Вип. 23. С. 74–80.

7.Калініченко Б. М. Форми і засоби інформаційного супроводження воєнно-політичних конфліктів. Науковий часопис Національного педагогічного університету імені М. П. Драгоманова. Сер. 22. Політичні науки та методика викладання соціально-політичних дисциплін. 2018. Вип. 24. С. 99–103.

8.Калініченко Б. М. Роль засобів масової інформації у політичній стратегії інформаційного суспільства. Науковий часопис Національного педагогічного університету імені М. П. Драгоманова. Сер. 22. Політичні науки та методика викладання соціально-політичних дисциплін. 2019. Вип. 25. С. 53–57.

9.Калініченко Б. М. Формування громадської думки як чинник забезпечення успіху в інформаційній війні. Науковий часопис Національного педагогічного університету імені М. П. Драгоманова. Сер. 22. Політичні науки та методика викладання соціально-політичних дисциплін. 2020. Вип. 27. С. 69–74.

10.Калініченко Б. М. Понятійно-категоріальна основа осмислення проблеми інформаційного протиборства. Вісник Львівського національного університету імені Івана Франка. Сер. Філософсько-політичні науки. 2020. Вип. 29. С. 183-191.

11.Калініченко Б. М. Сучасні ЗМІ як інструмент інформаційної війни. Політикус. 2018. Вип. 1. С. 77–82.

12.Калініченко Б. М. Специфіка ведення пропаганди в умовах гібридної війни. Держава і право: зб. наук. праць. Сер. Політичні науки. 2018. Вип. 79. С. 72–84.

13.Калініченко Б. М. Поняття і феномен «інформаційна війна»: визначальні характеристики. Держава і право: зб. наук. праць. Сер. Політичні науки. 2018. Вип. 80. С. 3–14.

14.Калініченко Б. М. Особливості застосування маніпулятивних технологій в інформаційних війнах. Держава і право: зб. наук. праць. Сер. Політичні науки. 2018. Вип. 81. С. 114–125.

15.Калініченко Б. М. Особливості інформаційного забезпечення російської агресії проти України. Держава і право: зб. наук. праць. Сер. Політичні науки. 2018. Вип. 82. С. 39–51.

16.Калініченко Б. М. Визначальні напрями формування стратегії протистояння інформаційній війні. Держава і право: зб. наук. праць. Сер. Політичні науки. 2019. Вип. 83. С. 61–73.

17.Калініченко Б. М. Формування політико-правових основ інформаційної безпеки України. Держава і право: зб. наук. праць. Сер. Політичні науки. 2019. Вип. 84. С. 78–89.

18.Калініченко Б. М. Модифікація засобів передачі інформації та посилення їх політичного спрямування. Держава і право: зб. наук. праць. Сер. Політичні науки. 2019. Вип. 85. С. 371–383.

19.Калініченко Б. М. Новітні засоби інформаційного протиборства в умовах техногенної цивілізації. Держава і право: Зб. наук. праць. Сер. Політичні науки. 2019. Вип. 86. С. 296–305.

20.Калініченко Б. М. Явище інформаційної війни в українських засобах масової інформації. Політикус. 2020. Вип. 2. С. 88–93.

21.Калініченко Б. М. Інтерпретації концепту інформаційної війни в засобах масової інформації. Держава і право: зб. наук. праць. Сер. Політичні науки. 2020. Вип. 87. С. 212 – 221.

22.Калініченко Б. М. Політичні аспекти пізнання соціальної реальності в епоху інформаційної експансії. Суспільно-політичні процеси. 2020. № 1 (15). С. 60–98.

Статті у наукових періодичних виданнях інших держав з політичних наук:

23.Kalinichenko Bohdan. Value gaps in the planetary matrix of the world community as a limitrophe of war and peace. Eureka: social and humanities. Tallinn, Eesti: Рublisher «Scientific Route», 2018. № 2 (14). Р. 67–72.

24.Калиниченко Б. М. Глобальное сознание планетарного сообщества: состояние, метаморфозы и мейнстрим. Веснік Гродзенскага дзяржаўнага ўніверсітэта імя Янкі Купалы. Серыя 1. Гісторыя і археалогія. Філасофія. Паліталогія. 2018. Т. 10, № 3. С. 79–85.

25.Калініченко Б. М. Суб’єктивний вимір гібридної війни: алгоритм впливу і захисні механізми. Humanities and social science. Budapest. 2019. Vol. VII (26). Issue 215. P. 45–49. URL: https://www.seanewdim.com/uploads/3/4/5/1/34511564/hum_vii_214_36.pdf

26.Калініченко Б. М. Гібридна війна у парадигмі сучасної теорії пізнання. Humanities and social science. Budapest. 2020. Vol. VIIІ (37). Issue 223. P. 26–31. URL: https://doi.org/10.31174/SEND-HS2020-223VIII37

Наукові праці, які засвідчують апробацію матеріалів дисертації:

27.Калініченко Б. М. Пропаганда у сучасному світі: актуалізація проблеми. Актуальні питання, відкриття та досягнення в галузі суспільних наук: матеріали всеукраїнської наук.-практ. конф. (м. Запоріжжя, 18-19 травня 2018 р.). Запоріжжя: Класичний приватний університет, 2017. С. 84–89.

28.Калініченко Б.М. ЗМІ і інформаційна війна. Розвиток сучасного суспільства в умовах глобальної нестабільності: матеріали міжнар. наук.-практ. конф. (м. Одеса, 11–12 травня 2018 р.). Одеса: ГО «Причорноморський центр дослідження проблем суспільства», 2018. С. 86–92.

29.Калініченко Б.М. Ціннісні розломи у планетарній матриці світової спільноти як лімітроф війни і миру. Modern scientific research: Proceedings of XVII International scientific conference. Morrisville, United States, Lulu Press., 2018. С.186–192.

30.Калініченко Б.М. Вплив ЗМІ на суспільно-політичну сферу суспільства. Актуальні проблеми формування та реалізації публічної політики України в умовах глобалізації: матеріали Всеукраїнської наук.-практ. конф. (м. Черкаси, 25 квітня 2019 р). Черкаси: Видавець Чабаненко Ю. А. 2019. Вип. 3. С. 67–70.

31.Калініченко Б.М. Протистояння інформаційній війні. Актуальні питання суспільних наук: соціологія, політологія, філософія, історія: Матеріали міжнар. наук.-практ. конф. (м. Київ, 10-12 жовтня 2019 р.). Київ: Київська наукова суспільствознавча організація, 2019. С. 78–82.

32.Kalinichenko B.M. Іnformation as a weapon. Modern views in science: proceedings of LIII International scientific conference (New York, 17 September 2019). Morrisville: Lulu Press, 2019. P. 69–78.

АНОТАЦІЯ
Калініченко Б. М. Роль засобів масової інформації в інформаційній війні: політичні детермінанти впливу та протидії. – Рукопис.
Дисертація на здобуття наукового ступеня доктора політичних наук за спеціальністю 23.00.02 – політичні інститути та процеси. Інститут держави і права імені В.М. Корецького НАН України. Київ, 2021.
У дисертації визначено основні характеристики інформаційної війни: протиборство ворогуючих сторін, комплексне застосування, контроль над інформаційним простором, вплив на індивідуальну, групову та масову свідомість, застосування пропаганди, дезінформації, політичного маніпулювання. Виявлено подвійну природу засобів масової інформації в контексті інформаційної війни: сприяння ескалації політичного протистояння та убезпечення від різноманітних проявів агресії. Доведено, що сфера інформаційних відносин в сучасному світі й особливо в Україні потребує вироблення адекватної державної інформаційної політики із залученням потенціалу ЗМІ.
Узагальнено різновиди і засоби ведення інформаційних воєн, показано специфіку модифікації засобів передачі інформації та посилення їх маніпулятивного політичного впливу. Охарактеризовано основні напрями використання громадської думки як важливого чинника формування внутрішньої та зовнішньої політики держави Виявлено роль ЗМІ в конфліктно-кризових ситуаціях. З’ясовано специфіку процесу вдосконалення пропагандистської діяльності, технологічні механізми її застосування та процес формування контрпропагандистських засобів.
З’ясовано, що в умовах агресії Російської Федерації проти України важливого значення набуває дослідження гібридного та мережевого різновидів війни. Обґрунтовано необхідність удосконалення інформаційної безпеки в Україні, що передбачає формування асиметричної стратегії, впровадження новітніх інформаційних технологій, залучення медійними засобами світової громадськості до проблеми припинення агресії й повернення відторгнутих від України територій.
Ключові слова: засоби масової інформації, інформаційна війна, політичне протистояння, маніпулятивні технології, гібридна війна, мережева війна, пропаганда, контрпропаганда, асиметрична політична стратегія, інформаційна безпека.
АННОТАЦИЯ

Калиниченко Б. М. Роль средств массовой информации в информационной войне: политические детерминанты влияния и противодействия. – Рукопись.

Диссертация на соискание ученой степени доктора политических наук по специальности 23.00.02 – политические институты и процессы. Институт государства и права имени В.М. Корецкого НАН Украины. Киев, 2021.

В диссертации определены основные характеристики информационной войны: противоборство враждующих сторон, комплексное применение, контроль над информационным пространством, влияние на индивидуальное, групповое и массовое сознание, применение пропаганды, дезинформации, политического манипулирования. Выявлена двойственная природа средств массовой информации в контексте информационной войны: содействие эскалации политического противостояния и противодействие различным проявлениям агрессии. Доказано, что сфера информационных отношений в современном мире и особенно в Украине требует выработки адекватной государственной информационной политики с привлечением потенциала СМИ.

Обобщены разновидности и средства ведения информационных войн, показана специфика модификации средств передачи информации и усиления их манипулятивного политического влияния. Охарактеризованы основные направления использования общественного мнения как важного фактора формирования внутренней и внешней политики государства. Выявлена ​​роль СМИ в конфликтно-кризисных ситуациях. Выяснена специфика процесса совершенствования пропагандистской деятельности, технологические механизмы ее применения и процесс формирования контрпропагандистских средств.

Показано, что в условиях агрессии Российской Федерации против Украины важное значение приобретает исследование гибридной и сетевой разновидностей войны. Обоснована необходимость совершенствования информационной безопасности в Украине, которая предусматривает формирование асимметричной стратегии, внедрение новейших информационных технологий, привлечение медийными средствами мировой общественности к проблеме прекращения агрессии и возврата отторженных в Украины территорий.

Ключевые слова: средства массовой информации, информационная война, политическое противостояние, манипулятивные технологии, гибридная война, сетевая война, пропаганда, контрпропаганда, асимметричная политическая стратегия, информационная безопасность.

summary
Kalinichenko B. M. The role of mass media in an information war: political determinants of influence and counteraction. – Manuscript.
The thesis for the scientific degree of the doctor of political sciences with the specialty 23.00.02 – political institutes and processes. V. M. Koretskyi Institute of State and Law, National Academy of Sciences of Ukraine. Kyiv, 2021.

Basing on the available research approaches to the phenomenon of information war, the lack of its common definition has been clarified. The author had revealed its general elements: 1) in its essence, information war is a confrontation between hostile parties (social systems); 2) it is marked by the systemic and complex nature of the application; 3) the basis of its purpose is to establish control over the enemy’s information sphere; 4) its functional purpose is the intense influence of the media on the individual, group and mass consciousness; 5) its main means – propaganda, misinformation, political manipulation.

The dual nature of mass media is revealed: on the one hand, their willingness to expand the information and communication space and protect against various manifestations of aggression, and on the other – the ability to escalate political confrontation, to serve as an integral element of information war and to improve propaganda, misinformation, mythologizing of social processes. It was found that the constructive or destructive orientation of the media depends on the nature of information policy, the level of democratization of a particular society. In view of this, it is proved that the adequate and asymmetric (in the context of Russian aggression) strategy of state information policy needs to be developed in the sphere of information relations in the modern world and especially in Ukraine. The latter should include the involvement of the media in the processes of strengthening the information security, protection of state information resources, development of effective mechanisms to protect Ukrainian society from information attacks and hybrid threats.

A political analysis of the use of the media as the instrument of information war against the background of large-scale civilization processes of social change, taking into account the problems and prospects for further progress of Ukraine as an independent state and the development of its civil society. It is proved that the dynamic development of the informatization process determines the gradual migration of mass media to global networks, which requires understanding of network information wars and means of counteracting their influence. On this basis, the main directions of using public opinion as an important factor in the formation of domestic and foreign policy, the formation of asymmetric political strategy, the role of media and scholarly sources in the formation of national information security strategy. It is determined that Ukraine needs to take the following priority measures: to create conditions for the introduction of high-speed mobile access to Internet services and radio communication technologies; to establish a system of training to work with modern information technologies; to analyze the consequences of the influence of the newest mass media on the Ukrainian society; to develop methods of counteracting the influence of destructive forces through social media.

The author's approach to the evaluation of propaganda activities is proposed. It has been found that as the result of propaganda the line between manipulative political technology and direct psychological pressure is gradually disappearing in the Internet, mass television, and video. This is a fundamentally new technological level of using propaganda tools, especially if the state is involved in this process with all its capabilities and resources of modern technological development. Accordingly, there is a need to rethink propaganda as a tool to influence human consciousness and to develop effective counter-propaganda measures.

The understanding of hybrid war as the phenomenon closely connected with stereotypes of thinking, worldview and ideological principles of industrial civilization, which technological and political-psychological components use means of cybertechnologies, the latest types of information aggression, the position of destructive leadership or mass leadership. In particular, in the context of real threats of information war, the essence of geopolitical ambitions of individual nation-states, the specifics of intercivilizational information confrontation, latent manifestations of socio-political development were revealed. It is proved that the information factor in modern conditions could resist this destructive process through the prompt informing of the armed forces, military leadership, the international community, own citizens including these on the occupied territories.

The concept of information security has been improved as one that requires in-depth understanding in the context of creating safe conditions for the existence of information technologies, including issues of protection of the information infrastructure of the state, the information market. It is determined that the information security of the state should be qualified as that, in which special informational operations, acts of external information aggression and covert withdrawal of information (using special technical means), information terrorism and computer crimes will not cause significant harm to national interests. It was found that the study of best practices in the functioning of information systems is an urgent need associated with increasing attention to national social space as the object of information influence. On this basis, it is proved that counteracting the information war requires Ukraine to develop proper information and national security, which includes: the establishment and protection of the rule of law, promoting the formation and development of civil society; development of effective means of counteracting information influence and attacks on the internal Ukrainian information space; conducting an alternative information campaign to counteract the destructive influence both domestically and internationally.

Key words: mass media, information war, political confrontation, manipulative technologies, hybrid war, network war, propaganda, counter-propaganda, asymmetric political strategy, information security.

