Міністерство освіти і науки України

Державний університет телекомунікацій
МЕТОДИЧНІ ВКАЗІВКИ

ДО СЕМІНАРСЬКИХ ЗАНЯТЬ
З ІСТОРІЇ УКРАЇНИ
(студентам денної форми навчання)
Напрями підготовки: 6.030601 - Менеджмент
6.050102 - Комп’ютерна інженерія
6.050903 - Телекомунікації
6.170101- Безпека інформаційних і комунікаційних систем
6.170102 - Системи технічного захисту інформації
6.170103 - Управління інформаційною безпекою
Освітньо-кваліфікаційний рівень: бакалавр
Методичні вказівки рекомендовано

кафедрою українознавства

Протокол № ___ від ___ _______2014 р.

Зав. кафедри _______________ В. М. Дудник

Київ – 2014
ЗМІСТ
І. Організаційно-методичні вказівки...3
ІІ. Теми семінарських занять...5
Семінар №1. Виникнення історії України...5
Семінар №2. Слов’янський етногенез.……..7
Семінар №3 . Поділ східних слов’ян на українців, білорусів та росіян.……….........9
Семінар №4. Держава Війська Запорізького..10
Семінар №5. . Встановлення радянської влади в Україні..12
Семінар №6. Створення СРСР та його наслідки для України..............................14
Семінар №7. Українська державність в контексті ІІ світової війни...................16
Семінар №8. Боротьба українців проти радянської влади після
Другої світової війни..18
Семінар №9. Стартові умови розгортання державотворчого процесу..............22
ОРГАНІЗАЦІЙНО-МЕТОДИЧНІ ВКАЗІВКИ

Вивчення історії України у вищій школі відповідає потребам суспільства – виховує молоду людину в дусі патріотизму, гордості за свою країну; сприяє формуванню орієнтирів громадянської поведінки особи, її самосвідомості.

Методологічною основою дисципліни є діалектичне, матеріалістичне розуміння історії, яке дає змогу висвітлити як загальні закономірності історичного процесу, так і його особливості в Україні, також давати наукову оцінку окремим явищам, подіям чи діяльності історичних особистостей. Фактичний матеріал для цього знаходимо у численних монографіях і статтях, що спираються на широку джерельну базу: археологічні пам’ятки, літописи, хроніки, акти, записи, укази, щоденники, мемуари.
Курс відповідає концепції гуманізації освіти, органічно поєднує національні та загальнолюдські цінності, має людинотворчу, націозберігаючу та державо-стверджуючу спрямованість; базується на нових підходах до історичної проблематики.
Викладання історії України включає читання лекцій, проведення семінарських занять, експрес-опитувань, колоквіумів, написання рефератів, наукових конкурсних робіт, модульний контроль. В нових умовах функціонування системи вищої освіти в Україні, коли її входження в Болонський процес стало на часі, самостійна робота студентів перетворюється на одну із найголовніших методів навчання.

Важливо починати самостійне вивчення кожної теми з курсу вже безпосередньо на лекції. Саме вона залишається важливою формою навчального процесу вищої школи. Оскільки на ній закладаються основи розуміння студентами сутності знань, ставлення до них, визначаються шляхи і способи їх отримання. Студент, стежачи за логікою її викладу, повинен осмислювати основні положення вивченого матеріалу, виділяти і засвоювати головне.

Сприйняття лекцій та їх запис – складний процес, який вимагає від студента постійної уваги і напруження волі для усвідомлення одержаної інформації, її розуміння та стислий виклад на папері. Навички ефективного ведення конспекту лекцій виробляються поступово, в індивідуальному порядку, у міру накопичення досвіду і постійно удосконалюються. Тому студентам важливо навчитися уважно слухати та записувати план лекції, ретельно спостерігати за ходом викладу матеріалу, за переходом від однієї частини до іншої. Слідкувати за головними тезами лекції, які викладач часто виділяє різними засобами: затриманням або прискоренням темпів викладання, зміною інтонації чи дикції, повторенням окремих фраз, жестами.
Конспект лекції (це скорочений запис, в якому за допомогою активної роботи і пам’яті студенти виділяють головне. При цьому різні частини лекції відтворюються по-різному. Нові поняття, визначення, імена, дати і найбільш інформативні висновки студентам слід навчитися записувати повністю, оскільки без цього важко буде відтворити матеріал згодом. Цитати пишуться скорочено, із посиланням на джерело, і наведенням заключних слів, щоб повернутися до них при читанні даної роботи. Слід навчитися застосовувати певні загальноприйняті скорочення записів історичного, політичного, економічного, культурологічного та інших текстів.

Коли студент приступить до самостійної роботи над темою семінарського заняття, це допоможе орієнтуватися в історичному матеріалі та джерелах. Основна мета семінару – розвиток творчого мислення, самостійності у подоланні пізнавальних труднощів. Глибокий, всебічний і зацікавлений аналіз питань, які виносяться на семінари, вчать студентів незалежно і логічно мислити, аргументувати, полемізувати, примушує більш серйозно ставитися до роботи над першоджерелами і рекомендованою літературою. Тим самим семінари і систематична підготовка до них надають самостійній роботі регулярного і планомірного характеру. Одночасно вони є однією із форм контролю за якістю засвоєного студентами матеріалу, викладеного на лекції, в навчальних посібниках, рекомендованій літературі. Підготовка до семінару – один із основних і найважчих видів навчальної діяльності.

Основою для цієї роботи слугує розроблений кафедрою план семінарських занять, який містить перелік питань, винесених на обговорення. Для того, щоб студент міг правильно підготуватися до заняття, йому необхідно навчитися: уважно знайомитися із змістом плану семінару, використовувати конспект лекцій з даної теми, вивчити відповідний розділ підручника або навчального посібника, законспектувати рекомендовану літературу, ознайомитися з додатковою. Далі рекомендується скласти детальний план виступу на семінарі з кожного питання, підготувати тези по окремих питаннях. Активна участь студентів у обговоренні проблем, які розглядаються, передбачає уміння уважно слухати, свідомо аналізувати виступи своїх колег і полемізувати із ними.

ТЕМИ СЕМІНАРСЬКИХ ЗАНЯТЬ

Тема 1. Історія України як наука і навчальна дисципліна

Семінар 1. Виникнення історії України

1. Зародження, становлення та розвиток історії України.

2. Історія України у Новітні часи.
Ключові терміни та поняття: літопис, історичне джерело, нариси, підручник, «Велесова книга», «Руська правда», «Повість минулих літ», «Синопсис», «Історія України-Руси», «Історія міст і сіл УРСР».
Важливі дати: 1036, 1113, 1672, 1674, 1846, 1898, 1939, 1957.

Іменний покажчик: Нестор-літописець, Іларіон, Аскольд, Дір, Я. Мудрий, Ф. Сафович, М. Маркевич, М. Бантиш-Каменський, М. Грушевський, С. Єфремов, А. Кримський, М. Брайчевський.
При вивченні першого питання слід з'ясувати історію слов’янського письма та роль в ній Давньоруської держави. Також потрібно звернути увагу на те, що увесь процес вивчення історії та його результати складають історіографію. Руські літописи стали першими спробами описати історію людей на нашій землі. Дослідники вважають, що першими були літописи ІХ ст., часів Аскольда та Діра. Нові виникали як зведення і продовження попередніх записів. Так перше, літописне зведення, яке у переписаному вигляді дійшло до нас, − «Повість минулих літ», укладена на поч. ХІІ ст. монахом Печерського монастиря Нестором, потім ігуменом Видубицького монастиря Сильвестром. Пізніше подібні літописи писалися в Чернігові, Галичі, Новгороді. У ХІV ст. склали загальноруське літописне зведення − Лаврентіївське, на поч. ХV ст. − Іпатське. Литовсько-польську добу (ХІV-ХVІ ст.) характеризують літописи Биховця, Супрасльський, Баркулабівський. ХVІІ ст. представлено Густинським, Львівським, Межигірським літописами. Останню групу цих пам’яток складають козацькі літописи: Граб’янки, Величка, Самовидця.
Далі наступив період написання історичних нарисів. Їх окрему групу, де автори торкаються української історії, складають іноземні, зокрема: польські (М. Мєховський «Трактат про дві Сарматії: Азійську та Європейську (1517 р.), М. Бєльський «Хроніка цілого світу» (1551 р.), Й. Пасторія «Історія татарсько-козацької війни» (1652 р.), С. Грондзький «Історія козацько-польської війни» (1789 р.); німецькі: С. Пуффендорф «Вступ до історії благородних імперій і держав…» (1682 р.), Й. Мюллер магістерська робота про виникнення козацтва (1684 р.) і т. д.
Перші вітчизняні нариси з історії України були написані у середині ХVІІ ст. − «Синопсис» невідомого автора та «Хроніка» Ф. Сафовича. У 1822 р. вийшла «История Малой России…» Першим українським істориком можна назвати М Марковича. Д. Бантиш-Кам’янського, в 1846 р. − «Історія русів» також невідомого автора. У ХІХ ст. окремі теми історії України вивчали М. Максимович, М. Костомаров, П. Куліш, Д. Яворницький, В. Антонович, Д. Багалій, М. Довнар-Запольський. В кінці століття почали виходити перші томи «Історії України-Руси» М. Грушевського.

Друге питання варто розпочинати із вивчення праць І. Крип’якевича, Н. Василенко-Полонської, Д. Дорошенка, С. Єфремова, О. Оглобліна, які працювали у першій половині ХХ ст. У СРСР українська історія стала цариною російських істориків, іноді з світовим іменем, наприклад: Б. Грекова («Киевская Русь»), М. Тихомирова («Древнерусские города»), Д. Лихачова («Русские летописи…»), В. Мавродіна («Образование древнерусского государства…»), Б. Рибакова («Анты и Киевская Русь»). В Україні робота велася більше на регіональному рівні. У 1939 р. радянська влада відновила закритий нею Київський університет, а в ньому − історичний факультет, де в 1956 р. створили кафедру історії України. У 1957 р. заснували «Український історичний журнал». Після Другої світової війни українські радянські історики видали «Історію міст і сіл УРСР» (26 т.), «Історію Української РСР» (10 т.), «Українська РСР в Великій Вітчизняній війні» (8 т.), курс лекцій з історії України (3 т.), однак наукові дослідження в них обслуговували інтереси існуючого тоталітарного режиму. Серед українських вчених виділяються своїми працями В. Голубицький («Запорожское козачество»), М. Брайчевський («Походження Русі»), М.Котляр («Киев − древний и современный»), В. Баран («Ранні слов’яни…»), П. Толочко («Древний Киев», «Древняя Русь»).
Далі необхідно проаналізувати ту кількість наукової історичної літератури, яка побачила світ у часи незалежності тобто сучасну українську та зарубіжну. Серед досліджень варто виділити праці О. Бойка, О. Гуржія, С. Кульчицького, Ю. Мицика, В. Сергійчука, В. Смолія, О. Пріцака, О. Субтельного.

Тема 2. Формування цивілізації на території України
Семінар 2. Слов’янський етногенез
1. Концепції і теорії походження слов’ян.

2. Археологічні, лінгвістичні підтвердження походження слов’ян.
Ключові терміни та поняття: археологічна культура, венеди, анти, склавини, слов’яни, народ, етнос, князь, бояри, віче, холопи.
Важливі дати: 527, 602, 1147, 1187, 1902.

Іменний покажчик: Нестор-літописець, Л. Нідерле, С. Косташевський, Б. Рибаков.
При вивченні першого питання слід з'ясувати зміст поняття "етногенез" (походження, становлення етносу), зрозуміти, чому він є одним з найскладніших розділів історіографії. І не тільки через об'єктивні причини (віддаленість цього процесу в часі, а й через його надмірну заміфологізованість.

Міфологізація свого минулого (риса, притаманна практично кожному з народів і обумовлена таким поняттям як етноцентризм. Причому спостерігається певна закономірність: чим менше пощастило тому чи іншому народові в реальній історії, тим більшу схильність проявляє він до міфологізації свого минулого. Наведіть відомі приклади, які, на вашу думку, є красномовним свідченням міфологізації вітчизняної історії.

Щодо слов’янського етногенезу зауважимо, що на сьогодні немає чіткої, науково обґрунтованої і загальноприйнятої теорії походження слов’ян. Це стосується часу, місця їх зародження і формування, а особливо (проблеми нашого етнічного коріння. Це аж ніяк не означає, що немає потреби заглиблюватися в передісторію слов’янських народів, шукати їх витоки, підходи, які б наближали наукові гіпотези до наукової істини.

У ІІ тис. до н. е починає формуватися праслов’янська території. Етимологія слова «слов’яни» на сьогоднішній день представлена кількома варіантами. За однією версією воно походить від слова «слово», за другою − від слова «сколоти», за третьою від римського «sklaw» − раб, за четвертою − від слова «чоловік». Проблема походження слов’ян та їх культури в сучасній історіографії позначені різними концепціями (автохтонною та міграційною). Автохтонна передбачає, що батьківщиною слов’ян є територія, яку вони населяють і що вони є корінним, місцевим населенням. Міграційна доводить, що слов’яни переселилися на землі, заселені іншими племенами, заснували своє господарство, в основі якого було орне землеробство, пастуше скотарство, ремісництво та промисли. На доведення, і першої, і другої можна знайти низку фактів, але все-таки, основна частина земель, котрі нині займають слов’янські народи знаходиться у межах їх давнього перебування. Тому, напевно, перша концепція до істини ближча. Різні теорії походження слов’ян простіше вивчати за таблицею:
	Назва теорії
	Автор і джерело
	Час виникнення
	Суть теорії

	Скіфо-сарматська (азійська)
	Баварська хроніка
	ІХ ст.
	Предками слов’ян є скіфи і сармати

	Дунайська (балканська)
	Нестор

«Повість минулих літ»
	ХІ ст.
	Слов’яни прийшли із Дунаю

	Прикарпатська
	П. Ю. Шафарик «Словянські старожитності»
	1836-1837
	Батьківщина слов’ян – Прикарпаття

	Вісло-дніпровська
	Л. Нідерле «Слов’янські старожитності»
	1902 р.
	Батьківщина слов’ян між Віслою і Дніпром − Волинь

(ІІ тис. до н. е.)

	Вісло-одерська
	Ю. Косташевський,
Я. Чекановський
	1930-40-і рр.
	Батьківщина слов’ян між Віслою і Одрою

(межа ІІ і І тис. до н. е.)

	Дніпро-одерська
	В. Гензель,

П. Третьяков
	1950-60-і рр.
	Батьківщина слов’ян між Дніпром і Одрою

(межа ІІІ і ІІ тис. до н. е.)

У другому питанні необхідно звернути увагу на археологічні культури (комарівську, тщинецьку, білогрудівську, чорноліську). Перші слов’яни представлені в історії зарубинецькою культурою. На рубежі християнської ери зарубіжні джерела згадують їх під спільним іменем (венеди, східною частиною великого слов’янського масиву, що заселяв землі від Верхнього і Середнього Наддніпров'я до басейну Вісли та Одри. Пізніше візантійські і готські літописці описують склавинів, які жили на Дністрі, та антів, які мешкали на Дніпрі. М. Грушевський вважав антів не лише безпосередніми предками, а тим самим народом, який у пізніші часи дістав назву українці. Саме анти створили першу східнослов’янську державу − Антська царство, яке проіснувало протягом IV-VІ ст.ст. і загинуло від навали аварів. Остання згадка про антів датується 602 р.
Подумайте, який внесок у вивчення зазначеної теми зробили лінгвісти та біологи? Які лінгвістичні та біологічні дослідження можуть допомогти у пошуку відповіді на питання, де взялися слов’яни?

Що Ви можете сказати про Велике переселення народів? Чи взяли участь у ньому слов’яни? Як виникли східні, західні та південні їх групи?

Роблячи висновок по темі, необхідно зазначити що слов’яни як окрема етнічна спільнота у першій половині 1 тис. вийшли на історичну арену.
Тема 3. Княжа доба в історії української державності
Семінар 3. Поділ східних слов’ян на українців, білорусів та росіян.

1. Теорії походження українського, білоруського та російського народів.
2. Демографічні процеси на сході Європи у Середні віки.
Ключові терміни та поняття: федеративна монархія, королівство, князівські з'їзди, колективний сюзеренітет, тріумвірат, “Правда Ярославичів”, монголо-татари, золотоординське іго, ярлик, баскаки, хан, васалітет, підданство, сеньйори, васали, магдебурзьке право, Галицька митрополія, діалект, народність, етнокультурна спільність, етнічна консолідація, феодальна роздробленість.
Важливі дати: 1132, 1169, 1187, 1199, 1240, 1253, 1303, 1340.
Іменний покажчик: Володимир Мономах, Мстислав Великий, Юрій Долго-рукий, Андрій Боголюбський, Роман Мстиславович, Данило Галицький, Юрій І.
Питання етнічної єдності українців, білорусів та росіян досить складна наукова проблема.

У першому питанні необхідно пояснити арійську, трипільську, ранньосередньовічну, києво-руську, пізньосереньовічну теорію. Спробуйте знайти їх підтвердження та заперечення.
Друге питання розпочніть з вивченням проблеми розселення, розташування окремих східнослов’янських племен із середини І ст. до н. е. доводить, що найбільш потужними серед них були чотирнадцять: поляни (на Дніпрі), древляни (на Прип’яті), сіверяни (на Десні), дуліби (на Бузі), волиняни (на Волині), тиверці (на Дністрі), уличі (між Бугом і Дніпром), хорвати (у Прикарпатті), дреговичі (в верхів’ї Зах. Двіни), полочани (на Полоті), словени (на Ільмені), кривичі (на Москві), радимичі (на Сожі), в’ятичі (на В’ятці). Суспільні відносини мали свої особливості, оскільки шляхом існування сусідської общини слов’яни поминули період рабовласництва, мали помітні зародки демократії у вигляді віча. (подумати про демограф. К.Р.) - ?

Отже, генофонд в нашому регіоні органічно передавався у спадок з покоління в покоління, від одного народу до іншого, при цьому щось старе зникало, щось нове з'являлось. Відповідно відбувалися поступові етнічні перетворення, у тому числі асимілятивного характеру. Інакше кажучи, слов’яни проходили тисячолітній розвиток (хоч і під різними назвами, змінюючи один одного), нагромаджували цивілізаційний потенціал, на базі якого постав український етнос.
Поясніть як в XIV-XV ст., південні та західні руські землі опинилися в складі Литовського князівства та Польського королівства, а Північно-Східна та Новгородська землі залишилися під впливом Орди. Етнічна диференціація східного слов'янства тоді поглибилася і почали формуватися українська, білоруська та російська народності. Процеси у Пінських та Турівських князівствах поклали початок зародження білоруського народу. Ґенеза Новгородської та Ростово-Суздальської земель − зародженню московського етносу. В південно-західній частині Русі, де знаходилися Галицьке і Волинське князівства, почав формуватися український народ.
Тема 4. Княжа доба української історії

Семінар №4 Держава Війська Запорізького
Заняття 9
1. Боротьба за створення держави.

2. Її внутрішня і зовнішня політика.
Ключові терміни та поняття: Зборівська угода, Держава Війська Запорозького, Земський Собор, Переяславська рада, „Березневі статті”, Гетьманщина, Рада козацької старшини (Мала рада), універсали, підскарбій.
Важливі дати: 1648, 1649, 1653, 1954.
Іменний покажчик: Б. Хмельницький, І. Богун.
Розпочинаючи вивчення першого питання слід визначити і дати характеристику основних етапів розвитку Української козацької республіки: Хмельниччині, Руїні, московському періоду. Рекомендується опрацювати роботу В. Смолія та В. Степанкова "Українська національна революція XVII ст.". Визначаючи характер Зборівської та Білоцерківської угод (1649 р. і 1651 р.), Переяславської ради та „Березневих статей” (1654 р.), майте на увазі неоднозначність оцінки їх наслідків в історіографії. Подумайте, які форми державного устрою передбачала кожна із домовленостей? Чому жодна із них не була реалізована до кінця? Як змінилася основна тенденція історичного розвитку після Переяславської ради? Зокрема, тут вам допоможе робота М. Брайчевського "Приєднання чи возз'єднання? (Критичні замітки з приводу однієї концепції)".

Аналізуючи друге питання плану, необхідно звернути увагу на те, що козацька республіка суттєво відрізнялася від абсолютистських монархій Західної Європи. Вона дійсно була республікою, оскільки політична влада знаходилася в руках нової генерації українських феодалів (козацької старшини. Вищим органом стала Загальна Рада. Очолював верхівку ієрархічної піраміди виборний гетьман. Доцільно підкреслити, що Українська козацька держава мала всі класичні ознаки держави: політичну владу, політико-адміністративний устрій, суд і судочинство, фінансову систему, систему оподаткування, армію, специфічну соціальну структуру населення, підтримувала активні міжнародні зв'язки. Внаслідок ліквідації католицизму та уніатства зросла роль українського православ'я.

Політико-адміністративний устрій забезпечувався генеральним, полковим та сотенним урядами. Існували також курінні та міські отамани, магістрати та ратуші на правах самоврядування. Суд і судочинство очолювались генеральним суддею. З розвитком революційних подій та зовнішніх відносин з європейськими країнами у системі судочинних органів все ширше використовувалися європейські законодавчі акти. Існував ряд чиновників усіх рангів, планувалося карбування національної монети. Військо України складалося з представників різних соціальних верств на засадах добровільності. Йому були притаманні елементи самоврядування. Після 1654 р. козацьке військо становило автономну частину московської армії.

Заслуговують на увагу зміни у соціальній структурі населення. Козацтво перетворилося на привілейований стан. Селянство та міщанство набули право переходу в козацтво (шляхом проходження військової служби). Важливо знати, що під час правління Б. Хмельницького був зроблений великий крок на шляху створення власності фермерського типу. Зокрема, українське селянство, одержавши особисту волю, не стало юридичним власником землі (власник – держава), але набуло право продавати і купувати землю, передавати її у спадщину. Експлуатація селянства здійснювалася через посередництво апарату держави (наприклад, через податкову систему).

Знайомство з працями: Л. Липинського "Україна на переломі: 1657-1659 рр.: Замітки до історії українського державного будівництва в XVII столітті", О. Гуржія і Т. Чухліба "Гетьманська Україна", В. Смолія і В. Степанкова "Українська державна ідея" допоможе вам показати, що Українська козацька держава, особливо в роки Хмельниччини та Руїни, перебувала у колі геополітичних інтересів Речі Посполитої, Московського царства, Кримського ханства, Османської імперії.

Тема 5. Колоніальний стан українських земель (ХІХ - поч. ХХ ст.)
Семінар 5. Встановлення радянської влади в Україні.
1. Більшовицько-українські війни.

2. Політика «воєнного комунізму» та «червоного терору» в Україні.

Ключові терміни та поняття: Центральна Рада, Генеральний секретаріат, ВУЦВК, Народний секретаріат, універсали, Крути, КП(б)У, воєнний комунізм, „Статут про державний устрій, права і вольності УНР”, Українська держава, Гетьманат, Директорія, Національна Рада, Державний секретаріат, „Тимчасовий основний закон ЗУНР”, Злука українських земель, „Союзний договір”, Ризький мирний договір.
Важливі дати: 1917 (4 березня, 10 червня, 3 липня, 7 листопада, 4 грудня, 5 грудня, 11-12 грудня, 25 грудня, 26 грудня, 28 грудня), 1918 (11 січня, 16 січня, 26 січня, 18 лютого, 29 квітня, 16 жовтня, 1 листопада, 13 листопада, 14 листопада, 21 листопада), 1919 (6 січня, 11 січня, 16 січня, 22 січня, 10 березня, 16-18 липня), 1920 (24 квітня, 6 травня, 26 травня), 1921 (18 березня).
Іменний покажчик: М. Грушевський, В. Винниченко, П. Скоропадський, С. Петлюра, Є. Петрушевич, В. Голубович, К. Левицький, М. Омелянович-Павленко, С. Косіор, Н. Махно, Г. Петровський, Ю. Коцюбинський.
Перше питання вимагає звернути увагу на неоднозначність оцінок української революції 1917-1921 рр. та її наслідків в радянській, російській та сучасній українській історіографії. Для цього важливим є аналіз причин та шляхів встановлення радянської влади в Україні. Наразі у наукових колах немає узгодженого поміркованого тлумачення подій процесу встановлення радянської влади в Україні. Оскільки це відбувалося збройними методами, історики називали ці події війнами. Але оскільки нападала на Україну більшовицька армія, організована більшовицькою партією Російської Федерації, назвемо умовно ці війни більшовицько-українські. Тут необхідно зазначити, що на території колишньої Російської імперії це розпочалося після так званої "Великої Жовтневої Соціалістичної революції" (захоплення влади більшовиками в Петрограді), а в Україні впродовж 1917-1921 рр. радянська влада встановлювалась тричі: перший раз (у січні-квітні 1918 р.; другий (у січні-липні 1919 р.; третій (у грудні 1919 р. Крім того, 25 грудня 1917 р. у Харкові на Першому Всеукраїнському з'їзді Рад було проголошено радянську владу в Україні, у березні 1918 р. в Єкатиринославі – незалежність радянської України, а в січні 1919 р. (створена УСРР, у березні 1919 – прийнята першої конституції. Прослідкуйте хронологію та виділіть найбільш важливі події кожної війни. Подумайте над наслідками кожної та всіх в цілому.
У другому питанні торкаючись проблем економічної політики радянської влади, зверніть увагу на те, що вона здійснила споконвічну мрію селянства (скасувала поміщицьке і церковне землеволодіння й передала землю селянам. Також були націоналізовані промислові підприємства, а робітникам установлено восьмигодинний робочий день, право управляти підприємствами і т. д. Але механічне перенесення російського досвіду "політики воєнного комунізму" на український ґрунт, реалізація його жорстокими воєнними методами, репресіями, розстрілами населення, призвело до гострого протесту проти такого курсу більшовиків як у селянському, так і в робітничому середовищі. Внаслідок цього, влітку 1919 р. проти більшовицько-радянської влади в Україні піднялися численні великі (Махно, Григор'єв, Тютюнник) й малі повстання. І коли добровольча армія Денікіна розпочала наступ на УСРР, то в багатьох регіонах вона не отримала опору, а, навпаки, робітники та селяни деінде досить активно вступали до її лав.
Зверніть увагу на економічну політику більшовиків, яка отримала назву «воєнного комунізму». Подумайте чому? Характеризуючи її зверніть увагу на діяльність комбідів, комнезамів, продзагонів. Подумайте, що таке продрозверстка і про те, якими були наслідки політики «воєнного комунізму»? Характеризуючи радянську систему, слід підкреслити, що її стрижнем була більшовицька партія, яка у своїх стосунках з іншими політичними силами поступово перейшла від революційної демократії через усунення із рад своїх опонентів і навіть союзників до однопартійності. Подумайте, чому політика червоного терору отримала таку назву? Чому більшовики її проводили, не приховуючи суті? Якими були її наслідки?
Тема 6. Україна між двома світовими війнами (1919-1939).
Семінар 6. Створення СРСР та його наслідки для України.
1. Проекти та етапи створення СРСР
2. Права людини в СРСР та масові репресії в Україні.

Ключові терміни та поняття: система "договірної федерації", нова економічна політика, політика українізації, масові репресії, голод 1932-1933 рр., СРСР, індустріалізація, колективізація, сталінщина, тоталітаризм, авторитаризм.
Важливі дати: червень 1919 р., грудень 1920 р., 30 грудня 1922 р., квітень 1923 р., 26 січня 1924 р., грудень 1925 р., грудень 1927 р.(1928-1932, 1933-1938, 1939-1944), 1928 р., 1929 р., (2 березня 1930 р., 1932-1933).
Іменний покажчик: О. Шумський, М. Волобуєв, М. Скрипник, М. Драй-Хмара, М. Зеров, Л. Курбас, Ю. Кондратюк, Є. Патон.
Розпочинаючи вивчення першого питання, доцільно уважно прочитати відповідні розділи підручників та навчальних посібників з курсу, а також опублікованих матеріалів із списку рекомендованої літератури. Названі підручники у загальних рисах свідчать, як із суб'єкта міжнародного права Україна знову перетворилась на об'єкт політики інших держав.

Звертаємо вашу увагу, що 20-30-ті рр. XX ст. визначалися суперечливими процесами в міжнародній обстановці та внутрішньому розвитку всіх країн світу. Крім того, настав період одночасного існування двох систем – соціалістичної та капіталістичної. Це яскраво проявилося і на українських землях, які знову були розділені між кількома державами.

Так, на території Східної України була встановлена радянська влада. На початку 20-х років УСРР займала територію у 450 тис. км2, де проживало 25,5 млн. осіб. Відповідно до Ризького мирного договору (березень 192 р.) Польща визнала незалежність УСРР. Разом з тим до Польщі відійшли західні області України і Білорусії. У цей час було узаконено включення Закарпаття до складу Чехословаччини, а Північної Буковини до Румунії, тобто 4,6 тис. км2 і 7 млн. українців потрапили під владу Польщі, Чехословаччини і Румунії.

Доцільно дати оцінку зовнішній політиці, яку Українська СРР почала здійснювати як суверенна держава. Перш за все це проявилося у встановленні економічних зв'язків з Радянською Росією, що визначалося важливими історичними передумовами. Так, історично склався спільний ринок усіх регіонів, які входили до колишньої Російської імперії. У червні 1919 р. – було підписано договір про воєнний і господарський союз. У преамбулі документа підкреслювалась незалежність і суверенність обох держав.
Аналізуючи процес утворення СРСР, треба мати на увазі, що у 1922 р. розгорнулася дискусія щодо тіснішого об'єднання суверенних республік: висувалося три програми об'єднання (конфедерації, федерації, автономізації. Проаналізуйте їх. Незважаючи на те, що Декларація про утворення Союзу і Союзний договір (30 грудня 1922 р.), а згодом (Конституція СРСР (січень 1924 р.) базувались на федеративних засадах, навіть з правом вільного виходу з Союзу, реальна влада в республіках належала єдиній ВКП(б), а легальну опозицію було ліквідовано.
Незабаром республіка перетворилася у звичайну адміністративну одиницю унітарної держави. Доведіть це на прикладах.

Отже, зрозуміло, що суверенні права України залишалися фіктивними впродовж майже 70-ти років існування Радянського Союзу.

Приступаючи до вивчення другого питання зверніть увагу на проблему тоталітаризму в Україні, його сутності, механізм реалізації, ув'язавши з аналогічними процесами в усьому Радянському Союзі. Доведіть, що характерною ознакою сталінського режиму був терор, який з кінця 20-х рр. набув великого розмаху. Починаючи з 1928 р. масові репресії трьома великими хвилями прокотилися по Україні: перша (1928-1931 рр. (примусова колективізація, розкуркулення, процес над СВУ та ін.); друга (1932-1933 рр. (голодомор, постишевський терор, "кіровська хвиля"); третя (1934-1938 рр. (так званий "великий терор" в Україні, у тому числі ("розстріляне відродження"). Головним наслідком масових репресій стало фізичне винищення активної інтелектуальної частини нації.
Підсумовуючи питання, слід зазначити, що історія України 20-30-х рр. виразно поділяється на два етапи, умовною межею яких можна вважати 1929 р. Якщо на першому етапі відбувалися певні позитивні перетворення (неп, українізація, піднесення української культури), то другий етап став часом посилення імперських тенденцій в ідеології і політиці, часом утвердження сталінського тоталітаризму. Україна стала фактично безправною провінцією.
Тема №7. Україна у Другій світовій війні.

Семінар 7. Українська державність в контексті ІІ світової війни.

1. Проголошення Карпатської України та його історичне значення.

2. Проголошення відновлення Української Держави та його наслідки.
Ключові терміни та поняття: антикомінтернівський пакт, аншлюс, Друга світова війна, позиція, ОУН, УПА, партизанський рух, протистояння супердержав, рух Опору, система Схід-Захід, українське питання.
Важливі дати: 1938 (жовтень), 1939 (15 березня, 23 серпня, 1 вересня, 17 вересня, 28 вересня, 26-27 жовтня), 1940 (28-30 червня), 1941 (22 червня, 30 червня, 7 липня (26 вересня, 5 серпня (16 жовтня, 30 жовтня – 4 липня), 1942 (22 липня, жовтень, 18 грудня), 1943 (5 липня (23 серпня, вересень-грудень), 1944 (8 квітня, 6 червня, 28 жовтня, 26 листопада), 1945 (9 травня, 26 червня, 6 серпня, 9 серпня, 2 вересня).
Іменний покажчик: А. Волошин, С. Бандера, А. Бродій, А. Мельник, Т. Боровець.
Після Української національно-демократичної революції прагнення українського народу до возз'єднання ще багато десятиліть залишилося нездійсненним. Надзвичайно тяжким виявився міжвоєнний період у житті Бессарабії, Буковини, Волині, Галичини та Закарпаття. Ознайомившись з матеріалом, що викладений у підручниках, монографіях і документах, зверніть увагу на те, що розділені між чотирьома сусідніми країнами, відірвані від основного масиву етнічної території, ці землі залишилися вірними історичним прагненням і традиціям українського народу. У 20-30-ті рр. національний визвольний рух усе яскравіше виливається у боротьбу за возз'єднання. Незважаючи на зростаючі внутрішні труднощі, які робили тоді неможливим досягнення єдності в цій боротьбі, вона продовжувала набирати силу.

Висвітлюючи перше питання, доцільно з’ясувати причини Другої світової війни, визначивши її як кризу Версальсько-Вашингтонської системи. Використовуючи новітні досягнення історичної науки варто розглядати Другу світову війну не тільки як загрозу світовій цивілізації з боку німецького фашизму, а й з боку сталінського СРСР. Зверніть увагу на східну політику нацистського рейху, насамперед, у вирішенні українського питання на свою користь.

З початком радянсько-німецької війни (22 червня 1941 р.) розпочалася окупація України фашистськими військами. З’ясуйте зміст Акта відновлення Української Держави, проголошеного 30 червня 1941 р. та сутність політичної ситуації в Україні. Доведіть політичну несумісність фашистського політичного режиму та Української незалежної Держави. При цьому слід використати документи про жорстокий „Новий порядок”, який спирався на нестримний кривавий і моральний терор, мав виконати три основні завдання: забезпечити продовольством, матеріальними і людськими ресурсами потреби Німеччини; вивільнити „життєвий простір” для арійської раси шляхом фізичного знищення, депортацій та вивезення на роботу до Німеччини українського населення; сприяти колонізації значної частини окупованих земель. Проаналізуйте політику фашистської влади у відношенні до ОУН та українського населення.
Підводячи підсумки Другої світової війни, доцільно окреслити вклад народу України в перемогу над фашизмом. Тут слід виокремити демографічні, економічні і політичні аспекти питання і, як ілюстрацію, навести конкретні факти та цифри. Зокрема, за роки війни фашисти знищили на українських землях понад 5,5 млн. осіб, депортували до Німеччини 2,4 млн. юнаків і дівчат, зруйнували 250 населених пунктів, мешканців яких знищили, створили 50 гетто і понад 180 великих концентраційних таборів. Більшовики вивезли із України 3 млн. осіб, 5 тис. підприємств. На жаль, нема статистики скільки осіб були арештовані та засуджені радянською владою, скільки тон продовольства було реквізовано. Але відомо, що руйнації зазнали економіка, культура й освіта. Прямі матеріальні збитки України сягали 285 млрд. крб.

Тема 8. Радянська Україна у повоєнний період (1946-1991 рр.)
Семінар 8. Боротьба українців проти радянської влади після Другої світової війни.
1. Боротьба ОУН-УПА проти радянської влади.

2. Дисидентський рух в Україні.

Ключові терміни та поняття: політика “холодної війни”, незалежність, суверенітет, дисидент, гласність, демократизація, державотворчі процеси, екологічна небезпека, застійні тенденції, консерватизм, „комуністичний фундаменталізм”, шестидесятники, економічна криза, перебудова.
Важливі дати: 1946 (лютий, березень), 1946-1947, 1947 (квітень-травень), 1948 (січень, грудень), 1950 (березень), 1953 (березень), 1954 (лютий), 1956 (лютий), 1959, 1960, 1961 (жовтень), 1962 (серпень), 1956 (літо-осінь), 1971 (зима-весна).
Іменний покажчик: М. Хрущов, Л. Брежнєв, В. Щербицький, О. Довженко, Р. Шухевич, П. Шелест, Ю. Бадзьо, В. Симоненко, С. Корольов, І. Драч, М. і Б. Горинь, В. Стус, В. Чорновіл, Л. Костенко, А. Горська, І. Івасюк, Л. Лук’яненко.
Приступаючи до вивчення питання зверніть увагу на причини тривалої боротьби УПА проти радянської системи. Чи внесли загалом, партизанські загони, підпільники ОУН-УПА своїми бойовими діями вагомий вклад у розгром загарбників і звільнення України від фашистських окупантів. Які періоди їх боротьби ви можете виділити? В чому їх особливість? Що Ви знаєте про командувачів УПА та їх долю? Яку мету переслідувала радянська влада у своїй повоєнній політиці щодо Західної України? Проблеми цього регіону рекомендується вивчати за посібником "Історія України" за редакцією Р. Ляха, а також за методичним посібником О. Язвінської "Сучасний аналіз подій в Західній Україні в 1939-1953 рр.".
У другому питанні слід відзначити, що відхід від сталінщини в 50-х рр. (на початку 60-х рр. формував нову суспільну свідомість, нове покоління людей, яке виросло в умовах панування радянської системи, вперше за багато десятиліть офіційно поставило під сумнів декларовані комуністичні цінності та ідеали на тлі примусової і тяжкої праці мільйонів радянських людей. Варто визначити й інші передумови таких тенденцій. Серед них (зовнішні: потужний правозахисний рух в різних країнах світу, що був заохочений прийнятою в 1948 р. ООН Декларацією прав людини; антикомуністичні виступи в соціалістичних країнах, зокрема в НДР (1953 р.), Угорщині (1956 р.), Чехословаччині (1968 р.), Польщі (1980 р.); світовий процес деколонізації 50-60-х рр.

Щодо внутрішніх передумов, то ними були: практично бездержавний статус УРСР і повне підкорення її інтересам Москви, функціонування командно-адміністративної системи і панування партійно-радянської бюрократії; утиски національного культурно-духовного життя; цілеспрямована русифікація народів тощо. В Україні почав формуватися дисидентський рух. Безпосередній імпульс його розвитку надало і розгортання аналогічного руху в Росії та інших республіках СРСР.

Необхідно назвати основні течії опозиційного руху в Україні. Це (самостійницька, яку представляли, зокрема, національно-визвольний рух підпільних груп; культурницька, яку репрезентував рух „шестидесятників”; правозахисна, та релігійна опозиція. При цьому важливо розкрити концептуальні погляди дисидентів, наголосивши, що найрадикальнішою і найбільш переслідуваною була самостійницька течія, її представники боролися за державну незалежність України шляхом агітації за вихід її із складу СРСР.

Представники національно-культурної течії вимагали духовного, культурного відродження українського народу, зокрема, його національної самобутності, традицій, мови, правдивого висвітлення історичного минулого. Вони протестували проти антиукраїнської політики Москви, нищення пам'яток історії та культури, переслідування за переконання, незаконних арештів та закритих політичних судових процесів, чинили опір русифікації, ідеологічному одурманюванню людей.

Щодо прихильників правозахисної течії, то вони вимагали дотримування Конституції та законів, ідей гуманізму і демократії, свободи і прав людини. На чільне місце вони висували примат особи і другорядність держави, захист прав національних меншин (кримських татар, євреїв та ін.).

Головним завданням релігійної опозиції була боротьба за реабілітацію та легалізацію Української греко-католицької церкви, протестантських церков та течій, за свободу совісті та вільне здійснення релігійних обрядів, повернення відібраних державою храмів та відбудову зруйнованих, звільнення засуджених за віру, реабілітацію страчених служителів культу тощо.

Окрім цих вимог дисиденти та опозиційні організації у своїх програмних документах і заявах висловлювалися й щодо економічних і соціально-політичних проблем суспільства. Зокрема, констатувались колоніальний статус економіки УРСР, кріпосницьке становище колгоспного селянства та злиденність робітництва, викривалися розбіжності між соціальним становищем державного чиновництва та іншими станами населення, критикувались бюрократичні методи керівництва народним господарством, централізованого планування, обмеження прав громадських організацій, відсутність приватної власності на засоби виробництва.

У сфері міжнародних відносин українські дисиденти рішуче засуджували як шовінізм (особливо імперський), так і національну обмеженість, виступали за самовизначення народів.

Характеризуючи документи і заяви дисидентів, слід підкреслити, що знаряддям реалізації своїх цілей вони вважали мирні, конституційні методи (на відміну від збройних методів боротьби повстанського руху 40-50-х рр.). Арсенал цих методів був широким і різноманітним. Серед них: створення підпільних груп та організацій, самоспалення як вищий вияв жертовності, розповсюдження листівок і позацензурних видань (самвидав), друкування своїх творів за кордоном, виступи на симпозіумах та конференціях під прикриттям інтернаціоналістських гасел, на похоронах однодумців, на судових процесах над дисидентами. Використовувалися також зібрання біля пам'ятників світочам національного духу, мітинги протесту, демонстрації, пікетування. Боротьба з існуючим режимом не припинялась і в ув'язненні (акції мовчання, голодування, передача на волю документів та ін.). Активною формою протесту була відмова від радянського громадянства.

Висвітлюючи процеси посилення політичних репресій і придушення інакомислячих у 60-х рр., слід зазначити, що у боротьбі властей з дисидентством УРСР посіла чи не найперше місце в СРСР. Так, за даними Секретаріату Міжнародної амністії серед політв'язнів в СРСР українці становили у різні часи від 25% до 75%. Слід мати на увазі, що за сталінською традицією покаранню підлягали не лише самі дисиденти, а й їх батьки, діти, близькі родичі.

Однак репресії 60-х рр. не лише не відвернули інакомислячих від політичної боротьби, а й надали тим, хто залишився на волі, натхнення й відваги. Опозиція 60-х рр. підготувала ґрунт для подальшої боротьби в 70-80-ті рр. Характеризуючи опозиційних рух цього періоду, необхідно показати нову хвилю репресій проти інакомислячих, широкомасштабні позасудові переслідування тощо. Особливої уваги потребує висвітлення процесу утворення, діяльності і розгрому Української Гельсінської групи.

Значну увагу приділіть аналізу опозиційного руху на етапі національно-державного відродження України. Адже подальші виступи борців за права людини та національну свободу спростовували офіційні заяви радянського уряду про те, що на початку 80-х рр. з дисидентством в СРСР остаточно покінчено.

Підсумовуючи питання, слід визначити значення опозиційного руху в Україні у підготовці передумов для розбудови незалежної держави. Важливо також дати оцінку реакції світової громадськості на події в Україні. Зазначте, що побудувати "гуманний соціалізм", який мав поєднати ринок з централізованим плануванням, політичний плюралізм з керівною роллю КПРС, суверенітет республік із єдиною союзною державою, не вдалося. Радянська тоталітарна система наближалася до повного краху.

Тема 9. Завоювання незалежності та розбудова української держави

Семінар 9. Стартові умови розгортання державотворчого процесу
1. Українське суспільство та економіка на час проголошення незалежності.

2. Напрямки реформ, яких потребувала Україна..

Ключові терміни та поняття: Акт проголошення незалежності України, багатопартійність, громадське суспільство; «Декларація про державний суверенітет України», «Закон про економічно-самостійна Україна», українська діаспора, інфляція, крах комунізму, криза, національно-культурне відродження, міжнаціональні відносини, правова держава, світове співтовариство.
Важливі дати: 1990 (16 липня, 3 серпня), 1991 (24 серпня, 30 серпня, 1 грудня, 8 грудня), 1992 (28 січня, 19 лютого, 3 березня),1994 (10 липня, листопад), 1996 (28 червня, вересень), 1999 (14 листопада, 22 грудня), 2001 (26 квітня, 23 червня).
Іменний покажчик: І. Драч, Л. Кравчук, Л. Кучма, Л. Лук’яненко, Ю. Тимошенко, В. Чорновіл, В. Ющенко, В. Янукович.
Вивчаючи перше питання, важливо розкрити об'єктивні та суб'єктивні причини краху комунізму та роль в цьому процесі „Західного фактору”. Відзначте, що антисоціалістичні революції кінця 80-х (початку 90-х рр. призвели до розпаду трьох федерацій (СРСР, СФРЮ, Чехословаччина) з населенням понад 340 млн. чол., на місці яких утворилися 22 нові суверенні держави. Приступаючи до вивчення питання, важливо відзначити, що найскладнішою проблемою діяльності державних і громадських структур на початку розбудови незалежності кожної країни стала сфера політики та економіки.

Зверніть увагу на зниження темпів промислового та сільськогосподарського виробництва, кризу кредитно-фінансової системи, наростання інфляційних процесів і соціальної напруженості. Поясніть, що труднощі в економічному та соціальному житті стали своєрідною платою за сотні років існування України в складі інших держав, за власну безпорадність і нерішучість. Питання доцільно пов’язати із важливими обставинами про географічне положення України, оскільки вона є частиною європейського континенту, її площа становить 603,7 тис. км 2, а за кількістю населення вона входить у п'ятірку найбільших країн Європи.

Проголошення незалежності стало своєрідною точкою відліку нового етапу історії України, але наше суспільство було недостатньо підготовлене до державотворчого процесу. Суспільні перетворення почалися в Україні за вкрай низького рівня політичної та економічної культури мислення. Більшість населення не усвідомлювали масштабність нових завдань і, головне, не уявляли свого власного місця у процесах державотворення, акцентуючи увагу на незадоволенні невдачами перебудови та можливостях природно-ресурсного потенціалу республіки.

Дійсно Україна має 7 тис. родовищ корисних копалин: 20% світових ресурсів марганцевих руд, понад 5% запасів залізних руд. Національні запаси графіту, ртуті, брому, сірки в декілька разів перевищують реальні потреби, але з іншого боку (абсолютно недостатня забезпеченість паливно-енергетичними ресурсами, насамперед нафтою та газом, фосфоритами. Слід звернути увагу, що Україна успадкувала структурну диспропорційність економіки, її мілітарний характер. Майже 80% усього виробництва республіки не мало закінченого технологічного циклу і приблизно така ж кількість підприємств машинобудівних галузей були втягнуті у виробництво зброї, що породжувало труднощі у вирішенні проблеми конверсії. В 1990 р. Україна за продуктивністю праці у промисловості було на 9 місці по СРСР, а у сільському господарстві ділила 5-6 місце.

Підводячи підсумки зазначеного питання, зверніть увагу на те, що на початку державотворчого процесу в Україні негативну роль зіграли такі чинники: непідготовленість українського суспільства до державотворчих дій; успадкування від колишнього СРСР деформованої структури народногосподарського комплексу; значний і незбалансований природно-ресурсний потенціал; недосконала організація державної влади в республіці; певне дистанціювання Заходу після формального визнання незалежності України.

Приступаючи до вивчення другого питання, приділіть увагу його політичному, економічному, соціальному, зовнішньополітичному аспектам. З’ясуйте перебіг таких процесів:

(формування державних органів влади;
(фіксація кордонів (Закон “Про державний кордон України” 4 листопада 1991) та заходи пов’язані із його охороною;

(визначення громадянства (Закон “Про громадянство України” 8 жовтня 1991);

(формування Збройних Сил України (Закон “Про Збройні Сили України” 6 грудня 1991);

(запровадження власної грошової одиниці (1992 р. – купоно-карбованців, 1996 – гривні);

(прийняття національної символіки як державної (гімну, прапора та герба);

(формування правової бази суспільства (затвердження Конституції);

(формування багатопартійної політичної системи на основі плюралізму;

(проведення реформ у промисловості та сільському господарстві;

(реалізація власного багатовекторного зовнішньополітичного курсу.

Зверніть увагу, що у період 1991-2000-х років тривав пошук оптимального шляху виведення суспільства із економічної кризи, який супроводжували процеси катастрофічного зубожіння основної частини населення держави та збагачення окремих родин, що перетворилися на олігархічні клани і власників українських природноекономічних ресурсів.
Розроблено доцентом, к. і. н.

В. М. Дудник
3
2

