МІНІСТЕРСТВО ОХОРОНИ ЗДОРОВ'Я УКРАЇНИ

Харківський національний медичний університет

History of Ukraine
Study guide for seminars for English-speaking students

Історія України
Методичні вказівки до семінарів для англомовних студентів
Затверджено
вченою радою ХНМУ.

Протокол № 4 від 17 березня 2016 р.
ХАРКІВ

ХНМУ
2016

History of Ukraine: study guide for seminars for English-speaking students / comp. H. L. Demochko, V. H. Ilyin, I. Yu. Robak. – Kharkiv : KHNMU, 2016. – 20 p.

Compilers H. L. Demochko
V. H. Ilyin
I. Yu. Robak
Історія України: метод. вказ. для англомовних студентів / Г. Л. Демочко, В. Г. Ільїн, І. Ю. Робак. – Харків: ХНМУ, 2016. – 20 с.

Упорядники
Г. Л. Демочко

В. Г. Ільїн

І. Ю. Робак
Content

	Lesson 1. Ancient history of Ukraine.

	4–5

	Lesson 2. Princely Age (ІХ – 40s of the ХІV century)
	5–7

	Lesson 3. The Lithuanian-Polish and Cossack periods (mid of XIV – end of XVІІ centuries). . .
	7–9

	Lesson 4. Ukraine in Modern times (ХVІІІ century – 1914).
	9–11

	Lesson 5. Ukraine in the Newest time (1914. – beginning of the ХХІ century).
	11–14

	Topics of reports on the history of Ukraine.
	15

	Recommended literature.
	18–19

Lesson 1. Ancient history of Ukraine
Plan

1. History as a science. Periodization of Ukrainian history.

2. Primitive communal system on the territory of modern Ukraine. Trypillian culture.
3. Nations which inhabited the territory of Ukraine in ancient times.
4. Ancient Slavs.
Main definitions: history of Ukraine, historical sources, archeology, ethnography, linguistic sources, folklore, written sources, prehistory, Paleolithic, Mesolithic, Neolithic, Eneolithic ages, Bronze Age, Iron Age, Neanderthals, Cro-Magnon, kinship, primitive communism, the Neolithic Revolution, matriarchy, the Trypillian culture, Cimmerians, Scythians, Sarmatians.
Topics of reports:

1. History as a school subject in your country.

2. Comparison of the Trypillian culture and first agricultural civilizations (Egyptian, Mesopotamian, Indus Valley Civilization).

3. Nomads of the Iron Age in Ukraine: Scythian trace in the history.

4. Influence of the Ancient Greek colonization on the nations of the northern Black Sea coast.

5. History of Early Slavs.

Questions for the discussion in the class

1. Which person is traditionally considered as “the father of history”?

2. What types of historical sources do you know?

3. Specify periods of the Ukrainian history.

4. List periods of the primitive history.

5. When did the first primitive people appear? Specify names of human species.
6. When did primitive people appear on the territory of Ukraine? In which region of Ukraine were their remnants found?

7. Describe a social organization of the first people.
8. Give definition to the term "Neolithic Revolution".
9. Specify main achievements of the Trypillian culture.
10. Which economical and social changes were provoked by the use of bronze and iron tools?

11. How do you think why nomadic tribes developed faster then sedentary tribes and why Nomads faster experienced emergence of a social inequality and private property?

12. What do you know about the lifestyle and development of the nations which lived in Ukraine during the Iron Age?

13. Describe the relations between Ancient Greek city-states and Nomadic tribes of the northern Black Sea coast. What was the influence of Ancient Greeks on the development of Nomads?

14. Describe economical and political development of Early Slavic tribes in V-IX centuries AD. Specify who and when for the first time mentioned Slavs in written sources.
Guidelines for the 1st practical lesson
Answering the first question of the plan student specifies when the concept of «history» appeared, who was a so-called "father" of history. Expand the principles of historical research. What kinds of research methods were used by historians in different times? Explain the terms "ethnography", "archeology", "folklore". Describe the types of the historical sources, reliability and importance of the each type. Explain the periodization of the Ukrainian history. Show the most common interpretation of the name “Ukraine”.
Answering second question students have to know periods of the ancient history, they should be able to analyze the development of tools, weapons, habitation, occupations, science and religious believes during the Paleolithic, Mesolithic, Neolithic, Eneolithic, Bronze and Iron Ages. Students also should be able to compare periods of ancient history, be able to describe the achievements of the human society at every stage of development. Students should understand the nature and consequences of the “Neolithic revolution” – transition from a lifestyle of hunting and gathering to reproducing forms of economy (agriculture and cattle-breeding), essence and reasons of the divisions of labor, transition from the matriarchy to patriarchy. Who and when discovered the Trypillian culture, what were its achievements. It should be pointed out that the Trypillian culture was one of the first agricultural cultures on the territory of modern Ukraine.

Preparing third question students should describe life and culture of the nations who inhabited the territory of Ukraine during the Bronze and Iron Ages. It is necessary to mention Nomads (Cimmerians, Scythians, Sarmatians, Goths, Huns). Students have to determine the time when they lived on the territory of Ukraine, describe their material and spiritual culture. Explain reasons and specify time for the Ancient Greek colonization of the northern Black sea coast, to know which cities Ancient Greeks founded in the northern Black Sea region and in Crimea; to describe the main occupations of Greeks and relations between Greeks and local nations.

In a fourth question which dedicated the ancient Slavs should be given such information: when Slavic people appeared and which region is considered by historians as historical homeland of Slavs; when Slavic people for the first time were mentioned in written sources, by whom and under which names; main occupations, social order (“military democracy”) and resettlement of Early Slavs in Balkans and Central-Eastern Europe; information about modern groups of Slavic nations.
Lesson 2. Princely Age (ІХ – 40s of the ХІV century)
Plan
1. Emergence and stages of development of the first East Slavic state – Kyivan Rus.

2. Socio-economic and political order of Kyivan Rus.

3. Reasons, development and consequences of the feudal fragmentation of Kyivan Rus.

4. Origin, development and decline of the principality of Galicia-Volhynia.
Main definitions: Kyivan Rus, the Norman theory, the Normans (Vikings), The trade route from the Varangians to the Greeks, Rurik dynasty, Byzantine Empire, Volodymyr the Great, Yaroslav the Wise, Russkaya Pravda, feudalism, feudal fragmentation, Mongols, Golden Horde, the principality of Galicia-Volhynia.
Topics of reports:
1. Origin of the Kyivan Rus: trace of Vikings. Comparison of the foundation of Kyivan Rus with the Norman conquest of England.
2. Christianization of Kyivan Rus and its historical significance.
3. Essence of the feudal fragmentation: example of Kyivan Rus.

4. Mongol invasion of Kyivan Rus and its consequences.

Questions for the discussion in the class

1. When was Kyivan Rus formed?

2. What were the periods of the political history of Kyivan Rus?

3. What do you know about first princes of as Kyivan Rus rulers?
4. What is the importance of the introduction of Christianity for the further development of Kyivan Rus and East Slavic civilization?
5. Yaroslav the Wise and his domestic and foreign policy.
6. Why the reigns of Volodimir the Great and Yaroslav the Wise are considered as the period of flowering of Kyivan Rus.
7. What is the feudalism? Did your country pass through that stage of social development?
8. What were the reasons and consequences for the disintegration of Kyivan Rus? Did your country experience the feudal fragmentation?
9. Was the period of feudal fragmentation a natural phenomenon of the development of Kyivan Rus or it was a random process which could happen every moment in history?

10. When the Mongol invasion of Kyivan Rus happened? Why the Mongol invasion was successful?
11. When was the principality of Galicia-Volhynia created?

12. Define the main stages of the history of the principality of Galicia–Volhynia.

13. What was the role of prince Daniel in the history of Galicia–Volynian principality?
14. What was the role played by the principality of Galicia-Volhynia in the history of Ukraine?
Guidelines for the 2nd practical lesson

Considering the first question students should explain inner and external reasons for the creation of the first East Slavic state – Kyivan Rus. They should know scientific theories about the origin of Kyivan Rus and be able to explain their essence. In this sense also important to know brief information about neighbors of Eastern Slavs – about Vikings and Byzantines and explain how those nations influenced the course of our history. Comparison of the Viking influence on the processes of state formation in other European countries with creation of Kyivan Rus and attracting of the examples of foreign influence in formation of states in other countries of the world are welcome and deserves the highest mark. Students should be able to characterize the reign of the first princes.

Answering the second question students point social, economical and political conditions of the development of Kyivan Rus. It’s important to explain why the prince Volodymyr changed religion, distinguish shallow and deep reasons for that crucial event and determine how the Christianization changed the course of East Slavic history. Also pay attention to the significance of Kievan Rus for the Ukrainian and European history.

In fourth question students should pay attention to the reasons and consequences of the feudal fragmentation. To understand that process they should know what is the feudalism, what were its features, why it formed, where and till which time it existed in the world. Specifying reasons for the feudal disintegration of Kyivan Rus students can compare that process with disintegration of other big empires like Empire of Charlemagne, Mongol Empire etc. Students should be able to answer whether the feudal fragmentation was random or natural, inevitable historical process, was it progressive or regressive phenomena? Its negative side leaded to the weakening of the defense of Kyivan Rus, decay of foreign and internal trade and Kyiv as a center of East Slavic lands, to the civil wars and political disunity of Kyivan state. Positive consequences of the feudal fragmentation included improvement of the local leadership and development of local territories (continuation of the internal colonization of uninhabited lands of the country), further development of the tax system, the local economy, improvement of crafts and local cities.

In preparation for the fourth question students must give general information about the origin of the Mongolian state and tell about Mongol invasion of Russian principalities. The consequences of the Mongol domination over Russian principalities should be indicated. In the same questions students represent the main stages of history for the principality of Galicia–Volhynia. It is necessary to characterize the reign of the prince Daniel, his domestic and foreign policy, his struggle against Mongol–Tatars invasion and against other foreign enemies. Students should be able to summarize the role of the principality of Galicia–Volhynia for the history of Ukrainian statehood.

Lesson 3. The Lithuanian-Polish and Cossack periods (mid of the XIV – end of the XVІІ century)

Plan

1. Expansion of the foreign invaders to Ukrainian lands and their politics (annexation of Ukrainian lands to the Grand Duchy of Lithuania, Polish expansion to Ukrainian lands, formation of the Crimean Khanate and its attacks on Ukrainian lands).

2. Political and economical development of Ukrainian lands in XIV-first half of XVII centuries (enslavement of Ukrainian peasants and emergence of folwarks, religious life, the Union of Lublin and formation of the Polish-Lithuanian Commonwealth, Union of Brest).

3. Emergence of Ukrainian Cossacks (prerequisites of the Cossacks, the first documentary mention of Cossacks, Zaporizhian Sich, military and social order of Cossacks, relations with the Polish authorities and emergence of the Registered Cossacks, Cossack uprisings in the late XVI – early XVII centuries).
4. Reasons for the National Liberation War of Ukrainians against the Polish domination. Chronological framework of the war. The role of Bohdan Khmelnytskyi in the Great Revolt. Military operations in 1648-1654.

5. Formation of the Ukrainian Hetman state. The Pereyaslav Treaty of 1654.
6. Socio-economic and political development of Ukraine in the second half of the XVII century during the period of civil war ("Ruin").
The main definitions: Grand Duchy of Lithuania, the Polish-Lithuanian Commonwealth, Crimean Khanate, Lublin Union, the Greek-Catholic Church, Folwark, szlachta, serfdom, bourgeoisie, capitalism, Zaporizhian Cossacks, Zaporizhian Sich, Cossack Hetman, the Registered Cossacks, Bohdan Khmelnytskyi, National Liberation War, Cossack Hetmanate, Pereyaslav Treaty, the Ruin, Left-Bank Ukraine, Right-Bank Ukraine, Andrusovo Treaty.

Topics of reports:
1. Difference in the rule of Poland and Lithuania over Ukrainian lands.

2. Religious policy toward Orthodox in the Polish-Lithuanian Commonwealth.
3. Ukrainian Cossaks and their role in the history of the Ukraine. Zaporizhian Sich as one of the first European republics and alternative political order in Medieval Europe.
4. The Khmelnytskyi Uprising as one of the first European bourgeois revolutions under the religious guise: comparison with the Hussite Wars, the Dutch War of Independence, the German Peasants' War, the English Civil War.
Questions for the discussion in the class

1. Describe annexation of Ukrainian lands by the Grand Duchy of Lithuania.

2. Compare the policy of the Grand Duchy of Lithuania and Poland toward Ukraine.
3. What were the reasons for the unification of Lithuania and Poland and stages of that process? What was the impact of the unification on the life of Ukrainians?

4. Why did the Polish authorities support the spread of the Catholicism among Eastern Slavs and prohibited Orthodox Church?

5. How the introduction of slavery in Ukraine in XV-XVII centuries was connected with a development of capitalism and urbanization in Western Europe?

6. When Ukrainian Cossacks appeared? Define the reasons for their emergence.
7. What do you know about the political and social order of the Zaporizhian Sich? Why was the Zaporizhian Sich called «Cossack republic»?

8. What were the reasons for the National Liberation War headed by Bohdan Khmelnytskyi?
9. Who became an ally of rebels headed by hetman Khmelnytskyi on the first stage of the National Liberation War?

10. When was Ukrainian Cossack state (Hetmanate) formed?

11. What was the significance of the Pereyaslav Treaty for the history of Ukraine?
12. Why did Khmelnytskyi choose namely Russia as a protector of Ukraine in war against the Polish-Lithuanian Commonwealth?

13. Can we consider the National Liberation War as a revolution similar to Early-Modern European bourgeois revolutions in Netherlands, Germany, England? Which radical changes in social structure, political map of Eastern Europe, politics, economy and culture were provoked by the Khmelnytskyi Uprising?

14. Why after the death of Bohdan Khmelnytskyi the civil war began and Ukraine was divided among neighboring countries?
15. Can you find in the history of your country an event of the same scale and the same essence as the Khmelnytskyi Uprising?
Guidelines for the 3rd practical lesson

Preparing for the first question we should pay attention to the fact that with a collapse of the principality of Galicia-Volhynia the Ukrainian statehood was lost, and Ukrainian lands were captured by neighboring states. Students should know names of those states and know which regions of Ukraine they occupied at the end of the XIV century. Compare political and economical development of Ukrainian lands in the Grand Duchy of Lithuania and in Polish kingdom.

Answering the second question students should know the main stages of the unification of Lithuania and Poland, be able to analyze roots of that process and its consequences for Ukraine. Describe the policy of the Polish-Lithuanian Commonwealth in Ukrainian lands. Explain reasons of religious oppressions and economical exploitation of Ukrainians at that time – how those changes were connected with all-European processes?
The question about the Cossacks and the Zaporizhian Sich should be started with discussion about the causes of origin of Ukrainian Cossacks. Note the external factor of the Cossacks origin (appearance of the Crimean Khanate in the southern part of Ukrainian lands and constant incursions of Tatars to Ukrainian lands). The frequent Tatar-Turkish attacks led to the formation of Cossack troops and the Zaporizhian Sich as a military settlement.

What was the role of Zaporizhian Sich in the history of Ukrainian nation. Describe the political organization of the Zaporizhian Sich. Why was it called "Christian Cossack republic"? What the social conditions increased the number of Cossacks? Increase the number of Cossacks led to the armed struggle against the domination of Polish nobility in the late XVI – 20-30 years of the XVII centuries. What were the common reasons of all these uprisings? What were the reasons for their defeat?

The fourth question should be started with consideration of the contradictions in the political, social, national and religious life of Ukrainians in the Polish-Lithuanian Commonwealth at the beginning of the National Liberation War. Which groups of Ukrainian society were dissatisfied with politics of Polish authorities and became main participants of the Khmelnytskyi Uprising? Describe the life of Bohdan Khmelnytskyi before the uprising. Why the Khmelnytskyi Uprising was successful in contrast to previous Cossack rebellions? Describe first victories of the Cossack army over the Polish troops.

When and due to which events Khmelnytskyi was able to create the Cossack state (Hetmanate)? Describe the political, social and administrative system of the Cossack state. What were the reasons for signing of the Pereyaslav Treaty. Who signed it and what was its content and consequences for Ukraine.

Which period of the Ukrainian history got the name "Ruin"? What were the consequences of that period for the Ukrainian history? Which processes led to the division of Ukraine among neighboring countries. What conclusions can we draw from those events?

Lesson 4. Ukraine in Modern times (XVIII century – 1914)

Plan
1. The liquidation of the Hetmanate by the Russian absolutism.

2. Socio-political development of Right-Bank Ukraine in the XVIII century. Incorporation of the West Ukrainian lands to the Austrian Empire.

3. Social, economical and political development of Ukrainian lands in Russian and Austrian Empires in the XIX-beginning of the XX centuries.

Main definitions: Ivan Mazepa, Peter the Great, the Northern War, Collegium of Little Russia, haidamakas, Koliyivshchyna, the Partitions of Poland, industrial revolution, capitalism, the Decembrist movement, Taras Shevchenko, The Brotherhood of Saints Cyril and Methodius, the Revolution of 1848 in Habsburg Empire, The Emancipation Reform of 1861 in Russia, zemstvo, Narodniks, The Revolution of 1905 in Russia, The Ukrainian Radical Party, Marxism, socialism, Russian Social Democratic Labour Party (Bolshevik faction), imperialism, the Triple Entente, the Central Powers.
Topics of reports:
1. Change of the political map of Ukraine during the XVIII century.
2. Koliyivshchyna – the evidence of crisis in the Polish-Lithuanian Commonwealth or the rebellion inspired by Russia?

3. Comparison of the development of Ukrainian lands in frames of Russian and Austrian Empires.
4. Agrarian Reform of 1861 in Russia: reasons, essence and consequences. Comparison with the emancipation of slaves in the USA.
5. Ukrainian lands in the plans of the imperialist military alliances – Triple Entente and Central Powers.

Questions for the discussion in the class

1. Describe the activity of the hetman Ivan Mazepa

2. What were consequences of the Mazepa’s desertion to Charles XII for Ukraine?
3. When the Battle of Poltava happened? What was its result?

4. Why most of Ukrainians didn’t support attempt of the hetman Ivan Mazepa to secede Ukraine from Russia?
5. How do you estimate the person of Ivan Mazepa and his alliance with Sweden king Charles XII?

6. What does “the Collegium of Little Russia” mean? When was it formed for the first time and for which purposes?
7. List the stages of the final liquidation of the Ukrainian autonomous state (Cossack Hetmanate) by the Russian imperial government.

8. Why the Russian Empress Catherine II finally eliminated the Cossack self-government and reintroduced serfdom in Ukraine?

9. What were the reasons for the origin of haidamak movement in the Right-bank Ukraine?
10. Compare the development of Left-bank and Right-bank Ukraine in the XVIII century.
11. How and due to which events the political map of Ukraine changed in the late XVIII century?
12. Which Empires controlled Ukrainian lands in the beginning of the XIX century? Which regions of Ukraine were under the control of those countries?
13. What was the industrial revolution? When it began in Western Europe and in Ukraine?

14. What changes took place in the Western Ukraine during the Revolution of 1848 in the Austrian Empire?

15. Why the serfdom was abolished both in Austrian and Russian Empires in the XIX century? What was common and different in the way how the slavery was abolished in those Empires? Were the reasons and consequences of that process the same or they were different?

16. Which other liberal reforms took place in the Russian Empire in the second half of the XIX century during the reign of the tsar Alexander II? What were the consequences of those reforms in Russia for the social and economical development of Ukrainian lands?
17. Describe and explain stages of development of the revolutionary movement in the Russian Empire in the XIX century taking into account such organizations of that movement as Decembrists, Narodniks, Socialist political parties (Bolsheviks and others). How did that movement, its goals and tactics improve passing through those stages?

18. When and where the first Ukrainian political organizations and first political party emerged?

19. How do you think why the most of political parties that appear at that time had a socialist ideology? How such ideological orientation of revolutionaries was connected with economical development and challenges of the second half of the XIX century?
20. Compare the level of economical and political development of the eastern and western regions of Ukraine in the second half of the XIX century.
Guidelines for the 4th practical lesson
Revealing the first question students must pay attention how changed the social and economical situation in Ukraine when the period of Ruin finished in 1687. Why that year considered as a last year of the civil war in Ukraine? Discover information about the hetman Ivan Mazepa. Was he a hero or a traitor? Give arguments proving your opinion. Explain his attempt to secede from Russia with a help of Sweden and Poland. What consequences did that step has for the existence of the Cossack state? List stages of the liquidation of the Hetmanate by the Russian absolutism. Think why Russian Emperors didn’t abolish the Ukrainian self-government immediately after the betrayal of Mazepa but wait to finish that process more then 70 years. Which external threats and tasks prompted them to suspend the speed of the elimination of the Cossack autonomy?

What were the reasons that caused haydamak movement? What does the term “Koliyivshchyna” mean? What were the reasons and international consequences of that event? Taking into account situation in Western and Southern Ukraine answer how the political map of Ukraine changed in the end of XVIII century.
Considering third question students have to pay attention to the crisis of the feudal system in the Russian and Austrian empires in the first half of the XIX century. Namely that crisis, fear of revolutions, necessity to develop new capitalist relations, needs of industrial revolution led to liberal reforms in Austria in 1848-1867 and in Russia (1860s – 1870s). Were those reforms successful, did they achieve their initial goals or they failed? Most attention should be paid to the Emancipation Manifesto of 1861 and to continuation of the Agrarian Reform in Russia in 1907-1911. Students have to indicate the effect of the reform. Also they have to highlight the nature and consequences of other liberal reforms in Russia. It should be noted that those reforms provided an opportunity for further capitalist modernization of country.
Preferably to consider that modernization comparing situation in Western and Eastern Ukraine under the Austrian and Russian rule. Note why the most comfortable conditions for development of the Ukrainian political movement existed in Western Ukraine. The revolution of 1848–1849 had a significant positive impact on the population of Western Ukraine.
Focus on the social development of Ukrainian society, revolutionary activity of Russian and Ukrainian revolutionaries and roots of that activity which could be observed in backlog of Russia from the West European countries which became obvious for higher classes during the war against Napoleon in 1812 and during the Crimean war of 1856-1856. The revolutionary activity also was form under the impact of the ideas of Great French Revolution. Discover the formation of the first Ukrainian political organizations in connection with all-Russian revolutionary movement.
Finally pay attention to the international situation of the late XIX century when the world was divided among great colonial empires and when was formed imperialism as aggressive stage of the capitalist development. Its main feature was struggle of industrial countries for colonies as trade markets and sources of raw materials and desire of young countries such as Germany and Italy to re-divide already divided world and get share in colonial race. Pay attention that due to the lack of the Ukrainian state in that situation fate of Western and Eastern Ukrainians was tragic – they had to fight against each other in future WWI for the interests of their oppressors – Russia and Austria. Whether your country participated in the WWI? How can you estimate that participation?
Lesson 5. Ukraine in the Newest time (1914-beginning of the XXI century)
Plan
1. Ukraine during World War I. Periodization and consequences of the Ukrainian Revolution of 1917-1921.
2. Ukrainian lands during the interwar period (1918-1939) in frames of the USSR, Poland, Romania and Czechoslovakia.

3. Periods of the World War II for Ukraine and their brief characteristics.

4. Soviet Ukraine after the WWII: periods of “thaw”, “stagnation” and “restructuring”.

5. Independent Ukraine. Reforming of the political and economical system in 1991-2015.

Main definitions: Revolution of 1917, Provisional Government, Soviets, Central Council, Mykhailo Hrushevskyi, Ukrainian National Republic (UNR), the Directory, West Ukrainian National Republic, Bolshevism, Vladimir Lenin, communism, “War Communism”, nationalization, the Treaty of Riga; the Union of Soviet Socialist Republics (the USSR), Ukrainianization, Joseph Stalin, industrialization, collectivization, Holodomor; the Organization of Ukrainian Nationalists (OUN), Stepan Bandera, Nazism, Munich Agreement, Molotov-Ribbentrop Pact; the Operation Barbarossa, the plan “Ost”, genocide, Holocaust, the New Order, Ukrainian Insurgent army (UPA), the Nuremberg Trials; “Cold War”, "Khrushchev thaw", “destalinization”, “Era of Stagnation”, “Gorbachev restructuring”, dissident movement in the USSR, the Chornobyl disaster; oligarchy, privatization, Budapest Memorandum on Security Assurances, “Orange revolution”, Euromaidan, Annexation of Crimea by Russia in 2014, War in Donbass.

Topics of reports:
1. The global significance of the revolution of 1917 in Russia.
2. Struggle of the Ukrainian National Republic for independence in 1918–1920: stages, mistakes, achievements.

3. Price of the socialist modernization of Soviet Ukraine: the Great Famine of 1932–1933 in Ukraine, its essence and reasons.

4. Mistakes of the international community in the outbreak of the Second World War: the Munich Agreement and the Molotov-Ribbentrop Pact. Their impact on the fate of West Ukrainian lands.

5. The Anti-Nazi Resistance Movement in Ukraine: its communist and nationalist wings.
6. The reasons for the collapse of the USSR: comparison with the Communist China.

7. “Euromaidan” in the context of “Colour revolutions” of the late 80s – beginning of the XXI century: “the pyrrhic victory” of controlled civil protest or the real revolution?

Questions for the discussion in the class

1. What were the reasons of the Revolution of 1917 in Russia?

2. When and who created the Central Council of Ukraine?

3. What does “ the dual power” mean in relation to the Revolution of 1917? What do you know about “Soviets”?

4. When and due to which events the Ukrainian National Republic was established?

5. Specify who were main enemies of the Ukrainian National Republic during the Civil war which sparked in Ukraine in 1918. Which political force won in that war and why?

6. Why the leaders of the Ukrainian National Republic failed in their struggle for the independence while their main enemy succeeded?

7. When the USSR was formed and who was its founder? What do you know about the socio-economical and political specifics, uniqueness of that country in contrast to the majority of the world countries?
8. What was the difference in politics of the Communist regime in Ukraine during twenties and during thirties when Joseph Stalin came to the power?
9. What is a meaning of the terms “industrialization” and “collectivization” related to the history of the Soviet Ukraine in 30s of the XX century?
10. Why did Stalin need to create heavy industry in the USSR as quickly as possible, why seeking to achieve that goal Stalin forcibly united peasants into collective farms and why that process led to the artificial famine of 1932-33 in Ukraine (“Holodomor”)?
11. List names of countries which controlled Western Ukrainian lands during the interwar period (1918-1939). Describe policy of foreign countries in Western Ukraine.

12. What was the essence of the Munich Agreement and the Molotov-Ribbentrop Pact and how they caused the beginning of the WWII?
13. When the German invasion of the USSR began? What were the goals of the Nazi Germany in the WWII in general and in relation to the USSR in particular?
14. Give the definitions to the terms “Nazism” and “Holocaust”. Describe the German occupational regime in Ukraine.
15. Which forces were representatives of the Anti-Nazi Resistance movement in Ukraine?
16. When the territory of Ukraine was finally liberated from Nazis and when the WWII in Europe finished? The army of which country made a decisive contribution to the final defeat of Germans and captured Berlin?

17. What were the losses of Ukraine in the WWII and its contribution to the victory over Nazism?

18. Why the WWII is unique war in the world history? What is the significance of its lessons which were fixed by the Nuremberg trials?

19. Explain terms “Destalinization”, “The Khrushchev Thaw”, “The Era of Stagnation”, “Perestroika”.
20. When Ukraine became independent and the USSR collapsed? What were the reasons for that collapse?

21. Which economical and political changes and reforms Ukraine has experienced in 90s – in the beginning of the XXI century? What are the consequences of those changes?

22. What are the deep reasons of the civil conflict in Ukraine that began in November of 2013 and then grew into the hybrid war with the foreign interference in Donbass?

23. Compare the “Euromaidan” with new revolutions that happened during last thirty years. Is there something common among them, is there something special in case of “Euromaidan”?

Guidelines for the 5th practical lesson
In the first question which is dedicated to the WWI students have to reveal information about plans of aggressive alliances toward Ukraine. Then they should give general characteristics of the situation in Russia on the eve of the Revolution of 1917. What do you know about creation of the all-Russian republican government and its alternative in Ukraine – Central Council? Who was the first leader of the Central Council. Why historians characterize political situation in Russia after the February Revolution as “dual power”? Which event prompted the Central Council to proclaim creation of the Ukrainian National Republic in November of 1917? What do you know about the end of the WWI in Ukraine? List Ukrainian governments which existed in Ukraine during the Civil war of 1918-1921. Why and who began that Civil war? Which political forces participated in the Civil war, what were their goals, and which of them finally won? Why the Ukrainian National Republic failed to secure independence of Ukraine?
Answering second questions students should pay attention to positive and negative results of the revolutionary events in Russia and Ukraine. For example they should stress that not the Ukrainian National Republic, nor Communists weren’t able to unite all Ukrainian lands into single state but such state at least under the hidden control of the Soviet Russia was created with the capital in Kharkiv. Specify when the USSR was created and how that new state distinguished from the Russian Empire and from the rest of world countries. Which factors forces Communists and personally their leader Vladimir Lenin to change their economical and cultural policy in 20s making it more liberal? Tell about the reasons for introduction of the New Economic Policy and Ukrainization and explain their essence. Till which time those politics were carried out? Explain the need of the rapid industrialization that began in the USSR in late 20s in connection with international tensions at that time (Japanese invasion of China, Italian invasion of Ethiopia, Nazi seizure of power). Also show how the rapid industrialization was connected with forced collectivization of individual farmers and Great artificial Famine (Holodomor) in 1932-1933 in Ukraine. Can we consider that famine as a genocide of Ukrainian nation?
In frames of that question also consider social, economical exploitation and national and political discrimination of Western Ukrainians in Poland and Romania. Tell about resistance of Western Ukrainians to that discrimination and about creation of the Organization of Ukrainian Nationalists. Show how changed the worldview of Ukrainian politicians since the failure of the struggle for the independence in 1917-1921. That change was marked by the radical shift from socialism as basic idea of liberation movement to nationalism sometimes even with a borrowing of the ideas from fascism. What do you know about Stepan Bandera as a founder of the most radical faction of the OUN. Can you find in the history of your country fighters for the independence whose ideas and methods were similar to ideas of Bandera? Give the definition to the term “integral nationalism”.
Pay attention on peculiarities of the Ukrainian national life in Czechoslovakia. Try to compare conditions for the development of Ukrainians in Czechoslovakia with conditions that existed in Poland and Romania. How and due to which events the political map of Western Ukraine changed? How the Munich Agreement and Molotov-Ribbentrop Pact influenced the course of the European and world history. What is your opinion toward those documents?
In the third question students should consider reasons and periods of the World War II, its peculiarities and uniqueness. Consider and estimate the annexation of the most of Western Ukraine to the USSR and Soviet Ukraine in the beginning of the war according to the Molotov-Ribbentrop Pact. Why Hitler invaded the USSR in 1941? What were the reasons for the defeats of the Red Army by German troops on the first stage of war (June 1941–November 1942)? Students should know key battles of the WWII in the Eastern Front: Moscow Battle, Stalingrad Battle, Kursk Battle, Battle for the Dnieper, and be able to explain their significance for the victory over Nazi Germany, why they were possible, what their consequences and price. Then students describe inhuman occupational regime set and carried out by Nazi Germany in Ukraine in 1941-1944: what were its goals and practice including Holocaust, mass killing of seriously ill people, Communists, Prisoners of War, deportation of millions of young people to Germany for their exploitation as slaves. What were the wings of the Anti-Nazis Resistance in Ukraine, their relations with each other and their contribution to the destruction of the military rear of the German army? Students have to know when the whole territory of Ukraine was liberated from Germans. What were the international, political, demographical and economical consequences of the WWII for Ukraine? In that sense important to stress that due to victory over Germany all Ukrainian lands for the first time were united in frames of the single state. Also after the war Ukraine became an independent subject of the international relations, could join international organizations including UN.
Give the general characteristics of the political situation in the world after the end of the WWII (beginning of “the cold war”). Pay attention on the peculiarities of the post-war recovery in the USSR in contrast to Western European countries which got financial help from the USA according to the Marshall Plan. What do you know about “Khrushchev thaw” and reasons for the “desalinization”. What it was progressive but contradictory process? Briefly describe development of Soviet Ukraine during “Era of Stagnation”, point its main features. Pay attention that at that time Soviet authorities intensified repressions against dissidents in Ukraine. The answer was strengthening of the human rights movement (The Ukrainian Helsinki Group) as semi-legal opposition to the Communist regime. Explain what does “Restructuring” mean and why that policy was began by the Soviet leader Gorbachev in 1985. Finally explain reasons for the collapse of the USSR and place of Ukraine in that process.
The last question highlights the period of independence and radical changes that encompassed all spheres of life of Ukrainians. The main aim of students here is to understand how changes that start in 1991 led to the wide-scale transformation of the policy, economy, social structure and identity of Ukrainians, how they connected with contemporary problems and conflicts. Very important to understand the real nature of the misunderstanding among Ukrainians that lies in the sphere of economy and which manifested during the civil unrest of late 2013–early 2014 (“Euromaidan”) and finally resulted in armed conflict. Students should take into account that Ukrainian conflict is also episode of the worldwide clash of interests among global powers (USA, Russia, EU) and somehow direct result of their interference. In this sense students can attract additional information related to the competition between global powers in other places of the world (like Syria) and link it to the situation in Ukraine.

Topics of reports:

1. History as a school subject in your country.

2. Comparison of the Trypillian culture and first agricultural civilizations (Egyptian, Mesopotamian, Indus Valley Civilization).

3. Nomads of the Iron Age in Ukraine: Scythian trace in the history.

4. Influence of the Ancient Greek colonization on the nations of the northern Black Sea coast.

5. History of Early Slavs.

6. Origin of the Kyivan Rus: trace of Vikings. Comparison of the foundation of Kyivan Rus with the Norman conquest of England.

7. Christianization of Kyivan Rus and its historical significance.

8. Essence of the feudal fragmentation: example of Kyivan Rus.

9. Mongol invasion of Kyivan Rus and its consequences.

10. Difference in the rule of Poland and Lithuania over Ukrainian lands.

11. Religious policy toward Orthodox in the Polish-Lithuanian Commonwealth.

12. Ukrainian Cossaks and their role in the history of the Ukraine. Zaporizhian Sich as one of the first European republics and alternative political order in Medieval Europe.

13. The Khmelnytskyi Uprising as one of the first European bourgeois revolutions under the religious guise: comparison with the Hussite Wars, the Dutch War of Independence, the German Peasants' War, the English Civil War.

14. Change of the political map of Ukraine during the XVIII century.

15. Koliyivshchyna – the evidence of crisis in the Polish-Lithuanian Commonwealth or the rebellion inspired by Russia?

16. Comparison of the development of Ukrainian lands in frames of Russian and Austrian Empires.

17. Agrarian Reform of 1861 in Russia: reasons, essence and consequences. Comparison with the emancipation of slaves in the USA.

18. Ukrainian lands in the plans of the imperialist military alliances – Triple Entente and Central Powers.

19. The global significance of the revolution of 1917 in Russia.

20. Struggle of the Ukrainian National Republic for independence in 1918–1920: stages, mistakes, achievements.

21. Price of the socialist modernization of Soviet Ukraine: the Great Famine of 1932–1933 in Ukraine, its essence and reasons.

22. Mistakes of the international community in the outbreak of the Second World War: the Munich Agreement and the Molotov-Ribbentrop Pact. Their impact on the fate of West Ukrainian lands.

23. The Anti-Nazi Resistance Movement in Ukraine: its communist and nationalist wings.

24. The reasons for the collapse of the USSR: comparison with the Communist China.

25. “Euromaidan” in the context of “Colour revolutions” of the late 80s – beginning of the XXI century: “the pyrrhic victory” of controlled civil protest or the real revolution?

Requirements to the report:

Report is a short summary of a book or several articles which had been read, summarized and structured by a student according to the scientific problem which usually included in the title of the report. Such problem or question in the title assumes that student would consider several points of view which are presented in literature, compare them and would make own conclusion where would show its own opinion. That’s why report is not simply narration and statement of facts. It’s attempt to discover and understand certain historical problem, give answer on the posed question.

So report is a certain independent text on any question on the base of the analysis of additional literature. To prepare a paper it is necessary to choose a topic, to consult with the teacher, find appropriate literature, study it, make a plan, systematize the material and write the text.
The report should be presented by a student to the group (using the power-point presentation). The student should be able to freely know the content of report, to answer questions of teacher and groupmates and make own conclusions.

Components of the mark are:

1. The total volume of the report should be no more then 10 pages of typed text;

2. The report should be structured according to the certain plan;

3. Compliance of the student’s speech with the time-limit – 5 minutes;
4. Meaningful speech and understanding of the topic;

5. Using of the illustrative material (pictures, power-point presentation);

6. Presence of the own conclusions of student;

7. Independence of the student’s speech (in case of direct reading student would be stopped and estimated by mark “2”).
The design requirements

1. Text should be typed on sheets of paper A4. Interlinear space – 1.5, script size – 14, script type – Tymes New Roman. Fields of the page: left – 30 mm, right – 10 mm, top and bottom – 20 mm. The text should be aligned.
2. All pages should be numbered. The report should has a title page, content, sections of report, conclusions, references. Names of books in the list of references should be placed according to the alphabetical order indicating the author's name, name of the publishing house, year of edition and number of pages.
3. It is necessary to make in the text of abstract references to books, articles, sites which you quoted. References in the text should be put into square brackets where you indicate serial number of the quoted source in your list of references and cited page. Example: [1, p. 3]. In case when you quote an electronic information source you should write in square brackets only serial number of cited Internet resource in your list of references. Example of references in bibliography:
· Reference to the book: Franco Ivan. Poems and stories. – Toronto: Ukrainska Knyha (name of publishing house), 1956. – 341 p.

· Link to Internet resource: Saint Sophia Cathedral (name of the article) // Internet Encyclopedia of Ukraine (name of the site) [electronic resource] / Access: http://www.encyclopediaofukraine.com/display.asp?linkpath=pages%5CS%5CA%5CSaintSophiaCathedral.htm.

4. The reports must have an introduction, main part and conclusion. In the introduction student explain why it chose this topic and why it’s relevant. Main part of the reports consists of 2 or more sections. In the conclusion student presents results of the analysis of a posed problem.
Example of the title page
Ministry of Health of Ukraine

Kharkiv National Medical University

Department of social sciences

 The 6th Faculty for International Students

Department of … (enter the name of your department)

Name of student

Name of abstract

Name of subject:

History of Ukraine

Teacher: Vadim Ilyin

Kharkiv – 2016
Literature and Internet resources

1. Robak I.Yu., Arzumanova T.V., Semenenko O.V. History of Ukraine: series of lectures. – Kharkiv: KhNMU, 2012. – 140 p.
2. The official site of the Kharkiv National Medical University. The Department of Social Sciences. – Access: http://www.knmu.kharkov.ua/index.php?option=com_content&view=article&id=141%3A2011-05-14-19-10-49&catid=7%3A2011-05-05-09-09-08&Itemid=27&lang=uk
3. Orest Subtelny. Ukraine: A History, 4th Edition. University of Toronto Press, 2009. – Access: http://books.google.com.ua/books?id=ktyM07I9HXwC&.

4. Paul Robert Magocsi. A History of Ukraine. University of Toronto Press, 1996. – Access: http://books.google.com.ua/books?id=t124cP06gg0C&.

5. National museum of the history of Ukraine (Expositions). – Access: http://www.nmiu.com.ua/en/main.html.

6. The Internet Encyclopedia of Ukraine. Topics in Ukrainian History. – Access: http://www.encyclopediaofukraine.com/History.asp.

7. InfoUkes: An Information Resource about Ukraine and Ukrainians. – Access: http://www.infoukes.com/history/.

8. Ukrainian statehood in the twentieth century: Historical and political analysis / Oleksandr Dergachov (editor). — Kyiv: Political Thought, 1996. – Access: http://litopys.org.ua/ukrxx/conts.htm
Additional literature on certain topics

1. Eric Hobsbawm. The Age of Extremes: The Short Twentieth Century, 1914–1991. – Abacus, 1995. – 627 p.

2. The Battle of Blue Waters. – Access: http://www.wumag.kiev.ua/index2.php?param=pgs20112/86.

3. The Battle of Grunwald. – Access: http://www.kresy.co.uk/grunwald.html.

4. Ihor Siundiukov. A privilege earned, not bestowed. Notes on the history of Magdeburg Law in Ukraine. – Access: http://www.day.kiev.ua/en/article/history-and-i/privilege-earned-not-bestowed.

5. Jennifer Rosenberg Mass Murder at the Babi Yar Ravine During the Holocaust. – Access: http://history1900s.about.com/od/holocaust/a/babiyar.htm.

6. Ingmar Oldberg. Both victim and perpetrator. Ukraine’s problematic relationship to the Holocaust. – Access: http://balticworlds.com/ukraine%E2%80%99s-problematic-relationship-to-the-holocaust/.
7. Babi Yar: Killing Ravine of Kiev Jewry. – Access: http://www.zchor.org/BABIYAR.HTM;
8. Nazi war crimes in Ukraine. – Access:

HYPERLINK "http://www.encyclopediaofukraine.com/display.asp?linkpath=pages%5CN%5CA%5CNaziwarcrimesinUkraine.htm" \h
http://www.encyclopediaofukraine.com/display.asp?linkpath=pages%5CN%5CA%5CNaziwarcrimesinUkraine.htm.
9. The Forgotten (and Bloody) History of the Ukrainian Insurgent Army. – Access: http://militaryhistorynow.com/2014/03/03/stuck-in-the-middle-the-forgotten-and-bloody-history-of-the-ukrainian-insurgent-army/.
10. The Ukrainian Insurgent Army: A History of Ukraine's Unvanquished Freedom Fighters. – Access: http://www.cdvr.org.ua/vydannya/ukrainian-insurgent-army-history-ukraines-unvanquished-freedom-fighters-exhibition-brochure.
11. Stolfi R. H. S. Hitler’s Panzers East: World War II Reinterpreted. – Access: http://militera.lib.ru/h/stolfi/index.html.
12. Ukraine in the period of the World War II (from September, 1st of 1939 to September, 2nd of 1945) . – Access: http://history.ui.ua/en/ukraine_in_worldwarthesecond.
13. The tragic massacre in Volyn remembered. – Access: http://www.economist.com/blogs/easternapproaches/2013/07/polish-ukrainian-relations; What were the Volhynian Massacres? – Access: http://www.volhyniamassacre.eu/?a=4639.
14. Joint Statement with Churchill and Stalin on the Yalta Conference (February 11, 1945). – Access: http://millercenter.org/president/speeches/detail/3819.
15. Ukraine in Europe: Questions and Answers /Authored and edited by Dr. Olexiy Haran, University of Kyiv Mohyla Academy (Kyiv: Stylos Publishers, November 2009). – Access: http://www.spa.ukma.edu.ua/pdfs/ukr_eur_Layout%201.pdf
16. Olexiy Haran. Disintegration of the Soviet Union and the U.S. Position on the Independence of Ukraine. – Access: http://belfercenter.ksg.harvard.edu/publication/2933/disintegration_of_the_soviet_union_and_the_us_position_on_the_independence_of_ukraine.html.
Навчальне видання

ІСТОРІЯ УКРАЇНИ

Методичні вказівки до семінарів
для англомовних студентів

Упорядники

Г. Л. Демочко

В. Г. Ільїн
І. Ю. Робак
Відповідальний за випуск І. Ю. Робак

Комп'ютерний набір та верстка Ільїн В. Г.

План 2016, поз. 34. Ризографія.

Умов. друк. арк. 0,8. Наклад 300 прим. Зак. №_____. Ціна договірна

м. Харків, пр. Леніна, 4, ХНМУ, 61022

Редакційно-видавничий відділ
Свідоцтво про внесення суб’єкту видавничої справи у Державний реєстр видавців, виготівників і розповсюджувачів видавничої продукції серія
ДК № 3242 від 18.07.2008 р.
2
1

