МІНІСТЕРСТВО ОХОРОНИ ЗДОРОВ'Я УКРАЇНИ

Харківський національний медичний університет

History of Ukraine
Study guide for English medium students
Історія України

Методичні рекомендації для іноземних студентів
Рекомендовано

вченою радою ХНМУ.

Протокол № _ від «__» ________ 201_ р.
ХАРКІВ

[image: image1.jpg]

ХНМУ
2014
History of Ukraine : study guide for English medium students / comp. Yu. Robak, L.I. Glebova, T.V. Arzumanova et al. – Kharkiv : KHNMU, 2014. – 44 p.
Compilers
I.Yu. Robak
L.I. Glebova

T.V. Arzumanova

G.L. Demochko

O.V.Semenenko

Історія України : метод. рек. для іноземних студентів / І.Ю. Робак, Л.І. Глєбова, Т.В. Арзуманова та ін. – Харків : ХНМУ, 2014. – 44 с.
Упорядники
І. Ю.Робак

Л.І. Глєбова

Т.В. Арзуманова

Г.Л. Демочко

О.В. Семененко

Content

Sub-module 1. Pre-modern and modern history of Ukraine (from ancient times till the beginning of XX century).

	Lesson 1.Introduction to History of Ukraine

	4

	Lesson 2. Ancient history of Ukraine
. .
	5

	Lesson 3. Kievan Rus (9th century – 30s of the 12th century). . .
	6

	Lesson 4. Feudal fragmentation of Kievan Rus and the Principality of Galicia–Volhynia.
	7

	Lesson 5. Ukrainian lands in the Lithuanian-Polish period (second half of the 14th century – 17th century).
	9

	Lesson 6. Khmelnytchina and "the Ruin".
	11

	Lesson 7. Ukraine in the 18th century
.
	12

	Lesson 8. Ukrainian lands under the authority of the Russian and Austrian empires (the end of the 18th – early 20th century).
	14

	
	

	Sub-module 2. Ukraine in recent times (1914 – our days). .
	

	Lesson 9. World War I and Ukrainian Revolution (1914–1921).
	15

	Lesson 10. Soviet Ukraine in the 20–30s of the 20th century. . . .
	17

	Lesson 11. Western Ukraine in the interwar period.
	19

	Lesson 12. Ukraine in World War II
. .
	20

	Lesson13. Soviet Ukraine after World War II.
	22

	Lesson 14. Ukrainian state and society after the independence. (90s of the 20th century - early 21th century). .
	23

	Topics of presentations on history of Ukraine. .
	24

	Tests.
	25

	Recommended literature. .
	43

	

	

Submodule 1. Pre-modern and modern history of Ukraine
(from ancient times till the beginning of 20 century).
Lesson 1. Introduction to History of Ukraine.
Plan

1. History as a science.

2. The subject of the course "History of Ukraine."

3. Historical sources and historiography.

4. Periodization of Ukrainian history.

Main definitions: history, history of Ukraine, historical sources, archeology, ethnography, ethnographic sources, linguistic sources, folklore sources, written sources, historiography, chronology.
Topics of presentations

1. Herodotus as the Father of History

2. History as a school subject in your country

3. World famous historians

Practical tasks for individual work of the students
Identify the types of historical sources and give some examples of them.

Questions for self - check
1. Who is the «father of history»?

2. What are the methods and principles of history study?

3. What types of historical sources do you know?

4. What are the periods of Ukrainian history?

Targeted learning tasks

1. What is the role of the history of Ukraine study for foreign students?

2. How could you explain a phrase "history is a maid for politics"?

3. What is the difference between patriotism and nationalism?

4. What methods and principles of historical research do you know? Explain the meaning of these concepts with examples.

5. What types of historical sources are more objective?
Guidelines to seminar 1
The first issue considered the subject of the course "History of Ukraine ". Note, when the concept of «history» appeared, who was a so-called "father" of history. Explain the educational value of History of Ukraine subject for foreign students.

Expand the principles of historical research. What kinds of research methods were used by historians at different times? Explain the terms "ethnography", "archeology", "folklore".

Describe the types of the historical sources. It is particularly necessary to emphasize the importance of the written monuments. You must pay attention to the comparison and analysis of each type of sources. What do you think is the most reliable type of historical sources? Give the concept of the term "historiography ". Which famous scholars of history do you know?

Give examples of Ukrainian history periodization offered by different researchers, bring their arguments. Show the most common interpretation of the etymological origin of the name of our state.

Lesson 2. Ancient history of Ukraine
Plan
1. Primitive communal system in modern Ukrainian lands. The Trypillian culture.

2. Peoples, which inhabited the territory of Ukraine in ancient times (Cimmerians, Scythians, Sarmatians, Greeks, Goths, Huns).

3. Ancient Slavs.

Main definitions: Prehistory, the Stone Age, the Bronze Age, the Iron Age; Paleolithic, Mesolithic, Neolithic, Eneolithic ages, Neanderthal, Cro-Magnon, tribal community, the Neolithic Revolution, matriarchy, patriarchy, the Trypillian culture, neighborhood (territorial) community.
Topics of presentations

1. Trypillian culture in Ukrainian history.

2. First Slavic archaeological cultures.

3. Economy and social structure of eastern Slavs.

4. Origins of art in the Stone Age.

Practical tasks for individual work of the students
1. Make a table "Peoples, which inhabited the territory of Ukraine in ancient times"

	People
	The time of the appearance and existence
	Material and spiritual culture

Questions for self - check
1. When did primitive people appear on the territory of Ukraine? Where were their oldest settlements?
2. What were the periods of the Stone Age?

3. Define the term "Neolithic Revolution".

4. Analyze the development of the Trypillian culture.

5. What do you know about the material and spiritual culture of the peoples, which inhabited the territory of Ukraine in ancient times?

6. What do you know about ancient religious beliefs (animism, magic, totemic religion, and fetishism).

7. The Slavs. Economical and political development of Eastern Slavic tribes (V-IX centuries).

Targeted learning tasks

1. Explain the increasing of labor productivity after the iron invention.

2. What was the role of Greek cities on the Black Sea shore in the neighboring people development?

4. Compare the development of the Bronze and Iron Ages.

Guidelines to seminar 2

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 (The Cupper Stone period), 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.

They should understand the nature and consequences of the Neolithic revolution – transition from appropriating to reproducing forms of the economical activity, transition from the matriarchy to patriarchy. Students need to know who and when discovered the Trypillian culture, what were its characteristics. It should be pointed out that the Trypillian culture was one of the first agricultural cultures on the territory of modern Ukraine.

In preparing second question students should describe life and culture of the peoples 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 were on the territory of Ukraine, define the territory, which was occupied by them; identify their material and spiritual culture. Students need to describe immigrants from Greece, who founded their cities in the Northern Black Sea Region and Crimea. It is necessary to identify the causes of Greek colonization, to name the main Greek cities, to describe the main occupation of the Greeks (agriculture, trade) and note the high level of Greek culture.

Lesson 3. Kievan Rus (the 9th century – 30s of the 12th century)
Plan

1. Emergence of the ancient Russian state. The main stages in the development of Kievan Rus. First princes of Kiev.

2. Socio-economic and political development of Kievan Rus.

3. Historical significance of Kievan Rus.

Main definitions: Kievan Rus, the Norman theory, the Normans (Vikings), the great prince, princes, tribute, subsistence farming, bee-keeping, feudal monarchy, adoption of Christianity, Ruriks dynasty.

Topics of presentations
1. Christianization of Kievan Rus, its historical significance.

2. Ruriks dynasty in Kievan Rus.
2. Yaroslav the Wise. The Golden Age of Kievan Rus.
3. Volodimir Monomakh.

Practical tasks for individual work of the students
1. Make a table "Kievan Rus rulers and their domestic and foreign policy"

	Ruler
	Date
	Domestic policy
	Foreign policy

	
	
	
	

Questions for self- check
1. When was Kievan Rus formed?

2. What are the periods of the political history of Kievan Rus?

3. What do you know about Oleg, Igor, Olga, Svyatoslav as Kievan Rus rulers?

4. How important was the introduction of Christianity in Russia?

6. Yaroslav the Wise and his domestic and foreign policy.

Targeted learning tasks

1. Why the first period of Kievan Rus was called "the period of East Slavic tribes collection"?

2. Prove that the reigns of Volodimir the Great and Yaroslav the Wise were the Golden Era of Kievan Rus.

4. Why do we call Kievan Rus a «feudal monarchy»?

5. What was the role of Orthodox Christianity adoption in Kievan Rus?

6. What was the historical significance of Kievan Rus?

Guidelines to seminar 3
What were social, economic and political conditions of the establishment of Kievan Rus. Students should be able to characterize the reign of the first princes.
Expanding the second question, they should describe economical and political development of the Ancient Russian state.

 In preparation for the third question, attention to the significance of Kievan Rus in the world history should be paid. Show the role of the state, its importance for the economical development, social, political and cultural life of the Eastern Slavs in the 9th – 11th centuries.
Lesson 4. Feudal fragmentation of Kievan Rus and the Principality of Galicia-Volhynia
Plan

1. Reasons, development process and consequences of the feudal fragmentation of Kievan Rus.

2. Fight of ancient kingdoms against the Mongol invasion.

3. Origin, evolution and decline of the principality of Galicia-Volhynia.

Main definitions: feudal fragmentation, separatism, the Golden Horde, the Mongol-Tatar yoke, the Principality of Galicia-Volhynia.
Topics of presentations
1. Prince Daniel as a ruler of the principality of Galicia and Volhynia.

2. Mongol invasion in the lands of Kievan Rus, its consequences.

Practical tasks for individual work of the students
1. Identify the main stages of the history of the Principality of Galicia and Volhynia.

Questions for self – check
1. What were the reasons of disintegration of Kievan Rus.

2. What were the results of the feudal fragmentation?

3. When was the Mongol invasion?
4. When was the principality of Galicia–Volhynia created?

5. Identify the main stages of the history of the principality of Galicia–Volhynia.
6. What was the role of prince Daniel in the history of Galician–Volynian principality?
 7. Who was the last prince of Galician–Volynian principality?
Targeted learning tasks

1. Was the period of the feudal fragmentation a natural phenomenon of the political development of Kievan Rus?

2. What were the reasons for Mongol invasion in Kievan Rus?

4. What were the main features of the economical and political development of the principality of Galicia–Volhynia?

6. What role was played by the Principality of Galicia–Volhynia principality in the history of Ukrainian statehood?

Guidelines to seminar 4
Students should pay attention to the reasons of the development process and consequences of the feudal fragmentation. The reasons of Kievan Rus decentralization should be identified. In determining the results of the feudal fragmentation students should be clear that they were both negative and positive. The negative leaded to the weakening of the defense of the state, foreign trade, the international authority of the Kievan state. Positive consequences of the feudal fragmentation included improvement of the local leadership, the tax system, the local economy, improvement of crafts, revival of trade growth, cultural development.
In preparation for the second question students must give a general description of the Mongolian state and identify the stages of their offensive against the Ancient Russians lands. They are supposed to know the date of the Battle of the Kalka River and its result. The consequences of the Golden Horde domination in Kievan Rus lands should be indicated.
Considering the third question, it is necessary to represent the main stages of the Principality of Galicia–Volhynia. Students should start with the analyze of the reign of Roman Mstislavich. He united Galician and Volynian principalities into the one state. It is necessary to characterize the reign of his son Daniel, his domestic and foreign policy, the fight against Mongol–Tatars invasion. Students should be able to summarize the role of the Principality of Galicia–Volhynia in the history of Ukrainian statehood.

Lesson 5. Ukrainian lands in the Lithuanian-Polish period
(second half of the 14th century – the 17th century)
Plan

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

2. Social and economical processes (new developments in the economic sphere, social structure of society, religious life, Union of Brest) in Ukrainian lands in the Polish-Lithuanian Commonwealth.

3. Ukrainian Cossacks and the Zaporizhian Sich (prerequisites of the Cossacks, the first documentary mention of Cossacks, Zaporizhian Sich, its military and social structure; the Registered Cossacks).

4. The Cossacks and peasants’ uprisings in the late 16th – early 17th century).

The main definitions: the Grand Duchy of Lithuania, the Polish Commonwealth, Lublin’s union, bratherhoods, the Greek-Catholic Church, the Wild Field, the Cossacks, nobles, magnates, the Zaporizhian Sich, Hetman, Folwark, Magdeburg Law, Lithuanian Statutes, serfdom, the Registered Cossacks.
Topics of presentations
1. Political and social development of Ukraine as a part of the Polish – Lithuanian Commonwealth.

2. Ukrainian Cossaks and their role in the history of the Ukrainian people.

3. Petro Konashevych Sahaidachnyi.
4. The Zaporizhian Sich. Political and administrative organization of the Zaporizhian Sich.

Practical tasks for individual work of the students
Make a table "Cossacks and peasants rebellions against the oppression of Polish landlords in the late 16th - 20-30 years of the 17th century":

	Date
	Leader
	Region
	Results of a rebellion

	
	
	
	

Questions for self - check
1. What was the situation in Ukrainian lands in the Grand Duchy of Lithuania?

2. What were the main stages of Lithuania and Poland unification?

3. What was the meaning of the Union of Lublin?

4. Describe the policy of Polish authority in Ukrainian lands after the Union of Lublin.

5. When did Ukrainian Cossacks appear? Identify the roots and reasons of the appearance of Ukrainian Cossaks.

6. What do you know about Zaporizhian Sich organization?

7. What were the reasons of Cossaks rebellions?

Targeted learning tasks

1. Compare the situation in Ukrainian lands in the Grand Duchy of Lithuania and in the Polish-Lithuanian Commonwealth.

2. What do you know about the reasons of Ukrainian Cossacks origin?

3. Why was the Zaporizhian Sich called «Cossack republic»?

4. Was Zaporizhian Sich an independent state?

5. What were the goals of spreading among Ukrainians Catholic and Greek- Catholic religions by Polish authority?

6. What were the common features of all Cossack peasant uprisings during the late 16th – 20–30s of the 17th centuries?

Guidelines to seminar 5

Preparing for the first question we should pay attention to the fact that the collapse of the Principality of Galicia and Volhynia. Ukrainian statehood was lost, and their lands were captured by other states. Students should know which regions of Ukraine at the end of the 14th century were occupied by different countries. It is also necessary to know the main stages of the unification of Lithuania and Poland.

The contents and implications of Krevsk, Lublin and Brest Unions should be analyzed. Describe the policy of the Commonwealth of Lithuania and Poland in Ukrainian lands. Compare political and economical development of Ukrainian lands in the Grand Duchy of Lithuania and the Polish-Lithuanian Commonwealth .

The question about the Cossacks and the Zaporizhian Sich should be started with the origin of Ukrainian Cossacks investigation and discussion about the causes of this phenomenon in Ukrainian history. Note the external factor of the Cossacks origin (appearance of the Crimean Khanate in the southern part of Ukrainian lands and constantly attacks of the Ukrainians by the Tatars). 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 the Ukrainian people. Describe the political organization of the Zaporizhian Sich. Why was it called "Christian Cossack republic"? What were the factors, which increased the number of the Cossacks?

In the third question should be considered that the increasing the number and authority of the Cossacks among Ukrainians led to the armed struggle against the Polish gentry domination in Ukrainian lands in the late 16th - 20-30 years of the 17th centuries. Describe Cossack and peasant uprisings led by K. Kosynsky, S. Nalyvaiko, M. Zhmaylo and others. What were the common reasons of all these uprisings? What were the reasons for their defeat? Find out the results and the consequences of these uprisings. What was the significance of the "Ordination of the Cossack Army" in 1638?
Lesson 6. Khmelnytchina and "the Ruin"
Plan

1. Reasons for the National Liberation War of Ukrainian people against Polish domination properties. Chronological framework and drivers of the Khmelnytchina. The beginning of the Great Revolt.

2. Military operations in 1648-1654. Formation of the Ukrainian Hetman state, its foreign and domestic policy.

3. Pereyaslav Council and "The March articles" 1654.

4. The Hetmanate. Socio-economic and political development of Ukraine in the era of "the Ruin."

Main definitions: the National Liberation War, the national revolution, the Hetmanate, Zboriv Treaty, the Treaty of Bila Tserkva, Pereiaslav Council, March articles, the Ruin, Left-Bank Ukraine, Right-Bank Ukraine.
Topics of presentations
1. The formation of the Cossack state and its evolution.

2. Bohdan Khmelnytsky as a statesman and military leader of Ukrainian Cossacks.

3. Slobidska Ukraine in 17th – 18th centuries.

4. History of Kharkiv foundation in the second half of 17th.

Practical tasks for individual work of the students
Make a chronological table "Major events of the National-Liberation War, headed by hetman Bohdan Khmelnytsky in 1648 - 1657"

	Date
	Event
	Description of the event

	
	
	

Questions for self-check
1. What are the reasons of the National Liberation War (1648 – 1657)?

2. Who became an ally of Ukrainians, headed by hetman Khmelnytsky during the National Liberation War (1648 – 1657)?

3. Describe Zboriv and Bila Tserkva agreements.

4. Pereiaslav Council and the «March articles».

5. What is the Treaty of Hadiach ?

7. What period of Ukrainian history is called "the Ruin"?

Targeted learning tasks

1. When was Ukrainian Cossack’s state formed?

2. What alternatives did Khmelnytsky have at the beginning of 1654?

3. How do historians estimate «March articles»?

4. Who colonized the territory of Slobidska Ukraine? What were the reasons for Slobidska Ukraine colonization?

5. Explain the meaning of the term «the Ruin»?

6. Identify the stages and the reasons of the division of Ukrainian lands in the second half of the 17th century.

Guidelines to seminar 6.

Consideration of the first question should be started from the investigation of the status of Ukrainian lands in the Polish-Lithuanian Commonwealth at the beginning of the National-Liberation War. Contradictions in the political, social, national and spiritual life of the various strata of Ukrainian society should be analyzed. What were the driving forces of the National Liberation War (1648–1657)? Who was B. Khmelnytsky’s ally in this war?

Describe Zboriv and Bila Tserkva agreements. Explain the point of view that Zboriv agreement became Ukrainian statehood emergence. Describe the political, social and administrative system in the Hetman state.

Investigate Pereiaslav Treaty and «The March Articles». Explain the differences in the attitudes to Pereiaslav Treaty between Russian authority and Bohdan Khmelnytskiy. What were the effects of Pereiaslav Treaty to Ukrainian statehood.

What period of Ukrainian history was called "the Ruin"? What were the consequences of this period for Ukrainian history? Analyze the policy of Hetman Ivan Vyhovsky. Describe Hadiach agreement and subsequent events that had led to the Ukrainian land division. What conclusions from these events should be done by modern politics?
Lesson 7. Ukraine in the 18th century
Plan
1. Socio-economic development of Podrossiyskaya Ukraine. Strengthening of the feudal serf-pressure.

2. Tsarist offensive in Ukraine's autonomy. Complete liquidation of the Ukrainian statehood.

3. Socio-political system and the development of Right-Bank Ukraine. Development of the haydamak movement. Oprishki. Koliyvshchyna.

Main definitions: Hetman, the Northern War, Collegium of Little Russia, the Haydamak movement, Koliivshina, Oprishk’s movement, division of the Polish-Lithuanian Commonwealth.
Topics of presentations
1. Ukrainian Cossacks in general historical context.

2. Social conflicts during the Hetmanate period.

3. Hetman Kyrylo Rozumovskiy.

Questions for self- check
1. Describe the activity of hetman Ivan Mazepa

2. What was the effect of hetman Ivan Mazepa and his supporters transition on the side of Sweden king Charles XII?

3. When was the Battle of Poltava? What was its result?

4. When was the first Collegium of Little Russia formed?

5. What are the stages of the final disposition of Ukraine autonomous system by Russian queen Catherine II.

6. What were the reasons for the haydamak movement origin on Right Bank Ukraine?

7. What do you know about Oprishki rebellions?

Targeted learning tasks

1. Compare the development of Left-Bank and Right-Bank Ukraine in 18th century.

2. Why did most of people not support Ukrainian Hetman Ivan Mazepa?

3. How do you appreciate the figure of Ivan Mazepa and his alliance with Swedish king Charles XII?

4. What was the role of the Cossacks in general historical context during its existence?

5. How did Cossack leaders react to the elimination of the autonomous system of Ukrainian lands?

6. How did the geopolitical situation of Ukrainian lands change in the late of 18th century?

Guidelines to seminar 7

Revealing the first question students must pay attention to the social and economical status in Ukrainian lands during the National–Liberation War (1648–1657) and during the 18th century.

In examining second question the activity of Ukrainian Hetmans (Ivan Mazepa, Ivan Skoropadsky, Pavlo Polubotok, Danylo Apostol, Kyrylo Rozumovskyi) should be investigated. Who, in your opinion, Hetman Mazepa was? Was he a hero or a traitor? Give arguments proving your opinion.

Research the constitution of P. Orlyk (one of the first constitutions in Europe). What was the role of the First and the Second Collegiums of Little Russia in the elimination of Ukrainian autonomy?

What were the reasons that caused haydamak movement? Under which name this movement reached its zenith? Who was the most famous leader of Oprishk’s movement? What were the consequences of Ukrainian rebellions in the Polish–Lithuanian Commonwealth in 18th century?

Lesson 8. Ukrainian lands under the authority of the Russian and Austrian empires (the end of the 18th – early 20th century)
Plan
1. Economical and political development of Ukrainian lands in the Russian state. Crisis of feudalism.

2. Reforms of the 1960–70s in Russia and the capitalist-parameter modernization of Ukraine.

3. Economical and political development of Ukrainian lands in the Austrian Empire. The imperial reforms of Joseph II and Maria Theresa. The Revolution of 1848 and Western Ukraine.

4. The evolution of social and political life in Ukraine in the imperial era. Aggravation of the Ukrainian question in the revolution of 1905–1907.

The main definitions: technical culture, serfs, state peasants, the industrial revolution, national renaissance, the Decembrist movement, constitutional monarchy, autocracy, Brotherhood of Saints Cyril and Methodius, moscowphiles (Western Ukrainian Russophiles), Chlopomans, Habsburgs, political parties.

Topics of presentations

1. Brotherhood of Saint Cyril and Methodius.

2. The origin of Ukrainian political parties.

3. Agrarian Reform of Pyotr Stolypin in Ukraine and its consequences.

Questions for self- check
1. What was the situation in Ukrainian lands in the 19th century?

2. What Ukrainian lands were a part of the Russian empire?

3. Describe the economical development of Ukraine in the first half of the 19th century.

4. What was the industrial revolution? When did it start?

5. What secret political societies were developed in Ukraine during the first half of the 19th century?

6. What reforms took place in the Russian Empire in the second half of the 19th century?

7. What changes took place in the western regions of Ukraine after the revolutionary events of 1848?

Targeted learning tasks

1. Compare the situation in Ukrainian lands in the Russian and Austrian empires in the first half of the 19th century.

2. Describe the Manifesto of Liberation of 1861. What were the consequences of the bourgeois reforms in Russia for the social and economical development of Ukrainian lands?

3. Explore the development of capitalism in Ukrainian lands.
4. Consider the level of economical and political development of the eastern and western regions of Ukraine in the second half of the 19th century.

Guidelines to seminar 8

Considering the first question students need to pay attention to the crisis of the feudal system in the Russian and Austrian empires in the first half of the 19th century.

Second question should be given to the bourgeois reforms in Russia (1860s – 1870s) and their consequences investigation. Most attention should be paid to the Manifesto of the Liberation of peasants (1861). Students have to indicate the effect of the reform. Also they have to highlight the nature and consequences of rural, military, financial, judicial and educational reforms. It should be noted that the bourgeois reforms provided an opportunity to further capitalist modernization.

In considering the third question, students should characterize the economical development of the Western Ukrainian lands, which were a part of Austria-Hungary. Note the important role of the Ukrainian national movement in this region. The revolution of 1848–1849 had a significant positive impact on the population of Western Ukraine. The national liberation struggle of the masses, raising their level of national consciousness had started after revolutionary events.
The fourth question students need to focus on the social development of Ukrainian society, which was greatly influenced by the French Revolution and the Patriotic War of 1812. You should also follow the evolution of Ukrainian society representatives who supported the reform ideas (Brotherhood of Saints Cyril and Methodius) and evaluate their activities. In conclusion, it should be noted that these organizations have become a basis for the creation of political parties.

Sub-module 2. Ukraine in recent times (1914 – our days).
Lesson 9. World War I and the Ukrainian Revolution (1914–1921).
Plan
1. Ukraine during World War I.
2. The Tsentralna Rada (the Central Council of Ukraine). Proclamation of the Ukrainian People's Republic. Proclamation of Soviet power in Ukraine. Fight of the Bolsheviks against the Tsentralna Rada (the Central Council of Ukraine).

3. The Ukrainian Hetman State of P. Skoropadsky. Coming to the power of the Directory.

4. The Civil war in Ukraine at the time of the Directory. The Soviet-Polish war of 1920 and its outcome.

5. Western Ukraine in 1918–1920.

Main definitions: the Triple Entente, World War I, the Provisional Government, the Tsentralna Rada (the Central Council of Ukraine), the General Secretariat, the Universals, a civil war, the Ukrainian People’s Republic (UNR), Brest-Litovsk Treaty, intervention, the Directory, West Ukrainian People’s Republic (ZUNR), Bolshevism, the policy of the War Communism, nationalization, the Soviets, the Warsaw Pact, the Treaty of Riga.

Topics of presentations

1. The features of dual power in Ukraine in 1917.

2. Brest-Litovsk agreement: the nature, significance, implications.

3. Political views and activities of Hetman Pavlo Skoropadskyi.

4. Life and activity of Symon Petliura.

Questions for self- check
1. When was the Tsentralna Rada (the Central Council of Ukraine) created? Who was its leader?

2. Tell us about the Universals of the Tsentralna Rada (the Central Council of Ukraine). What were their meaning and significance?

3. When was the Ukrainian Congress? What was its decision?

4. What do you know about the Brest-Litovsk Treaty?

5. Tell us about Hetman P. Skoropadskyi activity.

6. Describe revolutionary events in Western Ukraine in 1917–1918?

7. Summarize the revolutionary events in Ukrainian lands during 1917–1920. What were their results?

Targeted learning tasks
1. Prove that World War I was a fraternal war for the Ukrainians.

2. Analyze the results of World War I.

3. What were social and political alternatives for the Ukrainians after the victory of the February Revolution in Russia?

4. Analyze the relationship between the Tsentralna Rada (the Central Council of Ukraine) and Russia during 1917–1918.

5. Consider the policy of Hetman Pavlo Skoropadskyi. Why didn’t he find the support of the Ukrainian people?

6. What were the reasons for the defeat of the Directory?

7. What were the results of the Ukrainian revolution of 1917–1920?

8. Analyze the reasons for the defeat of the Ukrainian revolution of 1917–1920?

7. What is the historical significance of the Ukrainian revolution of 1917–1920?

Guidelines to seminar 9
The first question – World War I and Ukraine – should be devoted to the considering of reasons, main battles and results of the war for different countries. It should also be noted that World War I was a tragedy for the Ukrainians, because they were on opposite sides as the soldiers of Austrian and Russian armies.

Discussing the first question should be started from the general description of the socio-economic and political situation in Russia after the February revolution of 1917. Tell us what you know about the creation of the Tsentralna Rada (the Central Council of Ukraine) and its head. What was the name of the first president of Ukraine? Explore the Universals of the Tsentralna Rada (the Central Council of Ukraine). Observe the Tsentralna Rada (the Central Council of Ukraine) foreign and domestic policies. When did the Ukrainian Congress take a decision? In which Universal was Ukrainian independence proclaimed? Tell us about the conditions of Brest-Litovsk Treaty.

In the second question pay attention to Hetman Pavlo Skoropadskyi internal and domestic policies. Give the evalluation of Skoropadskyi activity.
Revealing the third question, note socio-economic and political situation in Ukraine under the Directory authority. Tell us about the military operations on the territory of Ukraine during the period from 1919 to 1921. What are the reasons for the defeat of the Directory in the political arena of Ukraine? Make conclusion about revolutionary events of 1917–1920 in Ukraine.
When was the West Ukrainian People's Republic proclaimed? Give the name of its president. Tell us what you know about the act of the Unification of Western and Eastern Republics.
Lesson 10. Soviet Ukraine in the 20–30s of the 20th century
Plan
1. The internal and external development, political and economic system of the USSR in the early 1920s.

2. Nation-state building in the 1920s. Policy of the Ukrainization.

3. The industrialization of Ukraine. The Collectivization. The Great Famine in Ukraine (the Holodomor) in 1932–1933.

4. Stalinism in Ukraine.

Main definitions: the New Economic Policy (NEP), denationalization, cooperation, electrification plan, the Union of Soviet Socialist Republics (the USSR), Ukrainianization, national revival, industrialization, collectivization, genocide, repression, totalitarianism, constitution, socialism, communism.
Topics of presentations

1. The Great Famine in Ukraine 1932–1933.
2. Policy of the Ukrainization
3. The New Economical Policy in Soviet Ukraine
4. Practical tasks for individual work of the students
Identify the main features of the command-administrative system in Ukraine
Questions for self- check
1. What was the situation in Ukraine after the Ukrainian revolution of 1917-1920?

2. What were the causes for the New Economical Policy elimination?
3. What do you know about Policy of the Ukrainization?

4. What were the causes and problems of the Industrialization?

5. What were the nature and consequences of the Collectivization?
6. What were the nature and consequences of the Great Famine in Ukraine?

Targeted learning tasks

1. What were the reasons of the transfer from a policy of the "War communism" to the New Economic Policy?

2. What kind of principles were in the formation of the USSR? What was the position of Ukraine in the Soviet Union?

3. What was the contradictory nature of the policy of the Ukrainization?

4. Why was the New Economic Policy changed by the Collectivization?

5. Compare the Soviet industrialization and the industrialization that took place in Western countries.

6. What is totalitarianism? Identify reasons for consolidation of Stalin's totalitarian regime.
Guidelines to seminar 10.

In preparing to the first question, you should pay attention to the results of the revolutionary events in Ukraine 1917–1920. What was the situation in Soviet Ukraine after the Ukrainian Revolution of 1917–1920? Identify the causes of the introduction of the New Economical Policy (NEP). What was its significance for the economy?

What were the principles of the USSR formation? What was the position of Ukraine in the establishment of the Soviet Union? Find out the consequences of the USSR for Ukraine. What was the contradictory nature of the Ukrainization Policy?
Consider the background of the Industrialization policy implementation economical and political circumstances. Identify its positive and negative effects. Pay attention to the methods of the Industrialization policy introduction.

Analyze the causes and consequences of the famine 1932–1933. Can we consider that it was a genocide against the Ukrainian people?

What is totalitarianism? Identify reasons for consolidation of Stalin's totalitarian regime. It should be emphasized that in the 1930 's the terror was launched against all segments of Ukrainian society.

Lesson 11. Western Ukraine in the interwar period
Plan
1. Ukrainian lands under the authority of Poland (position of Ukrainian population in the second Polish-Lithuanian Commonwealth, colonization of the Ukrainian lands, the emergence and activities of Ukrainian political forces).

2. Ukrainian lands under Romania (political, economic and cultural situation of Ukrainian population by 1928, liberalization of the political regime in Romania in 1927–1928 and some improvements of the Ukrainians, the Ukrainians in Romania since the establishment of fascist dictatorship).

3. Transcarpathian Ukraine as a part of Czechoslovakia (democratic political system in Czechoslovakia and Western Ukrainians, the struggle for autonomy in the Carpathians, Carpatho-Ukraine).

Main definitions: the League of Nations, the Ukrainian Military Organization (UVO), the Organization of Ukrainian Nationalists (OUN), terror, Subcarpathian Rus, Russophilism, Rusynism, Ukrainophilism, Carpathian Sich.

Topics of presentations
1. The political portrait of Stepan Bandera.

2. The origin and activity of the Organization of Ukrainian Nationalists (OUN).

Questions for self-check
1. What regions of Ukraine became a part of Poland, Czechoslovakia and Romania?

2. What policies were carried out by Romanian authorities to Ukrainian population?

3. What policies were held by the Polish government in Ukrainian lands?

4. Tell us about the situation in the Ukrainian part of Czechoslovakia.

5. What do you know about the socio-economic situation in the Western lands during 1920s – 1930s?

Targeted learning tasks

1. What do you know about the political life of the Ukrainians in Western Ukraine?

2. What is the policy of assimilation? Give examples of this policy in Ukrainian Lands in Poland, Czechoslovakia and Romania during 1920s – 1930s.
3. What were the reasons for the policy of the Poles resettlement in Ukrainian lands, which was organized by the Polish government?

4. How do you understand "patriotism" and "nationalism"? What are their similarities and differences?

5. What methods of struggle were used by the members of the OUN? What impact did they have?

6. What was the destiny of Carpathian Ukraine?

Guidelines to seminar 11.

The first question is devoted to investigation of socio-economic, political and religious oppression of Western Ukrainians by the Polish authority. Tell us what do you know about the policy of "colonization"? Pay special attention to the fact that the Organization of Ukrainian Nationalists was aroused because of Polish oppression. What tactics did they use? Give the names of the leaders of this organization.

 The second question reveals the position of Ukrainian lands in Romania. Identify features of the socio-economic and national development of these lands. Give the meaning of the term "Rumanization ".

The last question describes the situation in Ukrainian lands in Czechoslovakia. Compare the socio-economic, ethnic and religious situation of Ukrainian lands in three states. What do you know about Carpatho-Ukraine? Who was the president of the republic? What was his role in the history of Ukrainian statehood.

Lesson 12. Ukraine in World War II
Plan
1. The beginning of World War II. Accession of West Ukrainian lands to the USSR. Socio-economic and cultural transformations in West Ukrainian lands. Stalin's "purges" in Western Ukraine. Ukrainian nationalists in the initial period of World War II.

2. The beginning of the Great Patriotic War.

- The occupation of Soviet Ukraine.

- Activity of the Organization of Ukrainian Nationalists.

- The occupation regime in Ukraine.

- Genocide of the Ukrainian people.

- Resistance movement. Soviet partisans and the UIA.

- Exemption of Ukraine by the Red Army. Joining Transcarpathian Ukraine to the USSR.

3. Political results of World War II for Ukraine.

Main definitions: aggression, World War II, the Molotov-Ribbentrop Pact, Fascism, Nazism, Sovietization, the Operation Barbarossa, the Generalplan Ost, genocide, evacuation, the occupation regime, the New Order, ghetto, concentration camp, Resistance Movement, "rail war", Ukrainian Insurgent army (UPA), collaboration, the Nuremberg Trials.

Topics of presentations

1. The establishment and activities of the Ukrainian Insurgent Army.
2. Kharkiv region during the World War II.

3. Doctors in the Great Patriotic War.

Practical tasks for individual work of the students
1. Describe the main stages of the Ukrainian lands liberation from the invaders.

Questions for self- check
1. What was the Molotov-Ribbentrop Pact? How important was it for Ukraine?

2. When did World War II break out?

3. What were the Operation Barbarossa and the Generalplan Ost?

4. Give examples of genocide in Ukraine during the occupation period.

5. Tell us about the resistance movement in the Ukrainian lands.

6. When was Ukraine liberated from German occupation?

Targeted learning tasks
1. What is the assessment of Molotov-Ribbentrop Pact in modern historiography?

2. What were the causes of the World War II?

3. What do you know about policy of Sovietization?

4. What were the causes of the Soviet troops defeat in the initial period of the war.

5. What was the attitude of the Germans to the Act of the Ukrainian state?

6. What is the assessment of the OUN and the Ukrainian Insurgent Army in modern historiography?

Guidelines to seminar 12
In the first question students should pay attention to the causes and the initial phase of World War II. Detail the stages of Western Ukraine accession to the USSR due to the secret protocol of the Molotov-Ribbentrop Pact. The policy of Sovietization of Western Ukraine should be analyzed and its negative consequences should be shown.

In the second question students must describe the initial stage of the war. Indicate the reasons of the Red Army defeat at this stage. Students have to know zones of the occupation and Nazi policy on the occupied territory. Also it should be noted that the Nazis used the method of terror as the main method against civil population. The resistance against the Nazis had two parts - the Soviet and national. The Ukrainian Insurgent Army fought not only against the Nazis, but also against Soviet regime.

Students should note that Nazi advance deep into the territory of the USSR was stopped by the Red Army. The turning point in the Great Patriotic War was the Battle of Stalingrad. Since that time, the Red Army began to liberate the USSR and Ukraine. Students should know the basic operation of the liberation of Ukraine – the Battle of the Dnieper, Korsun-Shevchenko Operation, liberation of the Crimea and others.

In the third question should be noted that the war led to serious consequences and casualties of Ukrainian people. The territory of Ukraine was united in a single state. In addition, Ukraine after the war was able to perform an independent subject in the global political arena, to join international organizations.
Lesson13. Soviet Ukraine after World War II
Plan
1. International activity of the USSR.

2. Reconstruction of war-ravaged economy. Completion of the political struggle in Western Ukraine. Socio-economic and political development of the USSR after Stalin's death. Incorporation of the Crimea to Ukraine.

3. Khrushchev's "thaw" in Ukraine. Contradictory and incomplete of the reforms of the 1950–1960s in Ukraine. The Economy of Ukraine in the second half of the 1960–1970s.

4. "Perestroika" ("Restructuring"in the USSR. A comprehensive crisis of Soviet society, its manifestation in the USSR. The Declaration on State Sovereignty of Ukraine (1990).
Main definitions: The United Nations (the UN), the "Cold War", Operation Vistula, deportation, post-war reconstruction, a cult of personality, "Khrushchev thaw", liberalization, dissident movement, the Chornobyl disaster, the Declaration of Ukrainian State sovereignty.

Topics of presentations
1. Famine in Ukraine in 1946–1947

2. The dissident movement the 1960s – 1980s in Ukraine.
Questions for self- examination
1. When was the formation of the modern territory of Ukraine completed?

2. What were the characteristics of rebuilding the economy in the postwar period?

3. Uncover causes of the famine in 1946–1947 and its scope in Ukraine.

4. What was the nature and consequences of De-Stalinization policy?

5. Describe the dissident movement in Ukraine.

6. What was the policy of "restructuring" "Perestroika"?

Targeted learning tasks

1. What were the goals of the Ukrainian Insurgent Army activities in the postwar period?

2. Why didn’t De-Stalinization change the political system in the USSR?

3. What were the problems of the economic development in the 1950s – the beginning of the 1990s.

4. What were the reasons for dissident movement origins?

5. Analyze the causes and consequences of Stagnation in Ukraine in the 1970's – 1980s.

6. What do you think about the reasons of the Soviet Union collapse and Background of the CIS?

Guidelines to seminar 13
In discussing the first question give general characterization of the global political situation prevailing in the world after World War II. Tell us what you know about the foreign policy of Ukraine, about the role, which was played by Ukraine in the creation of the United Nations. Define the concept of the "Cold War".

The second question describes the situation in Ukraine in the postwar period. Particular attention should be paid to the features of the reconstruction of Ukrainian economy. What methods of Soviet leadership were established in Western Ukraine? What was a resistance movement there? How long did it exist?

The third question shows the aftermath of the death of Stalin to Gorbachev's reforms. Pay attention to the concept – a cult of personality. Tell us what you know about Khrushchev thaw? What reasons led to the emergence of the movement of the Sixties? What was the dissident movement in Ukraine?

Define the concept of "Perestroika" ("restructuring"). Pay attention to the Declaration of State Sovereignty of Ukraine.

Lesson 14. Ukrainian State and Society after the independence.
(the 90s of the 20th century – the early 21 th century).
Plan
1. The proclamation of the independence of Ukraine. Reforming of the political system.

2. Socio-economic development in the 1990s.

3. International status of independent Ukraine.

4. The "Orange Revolution" in 2004. Presidential election in 2010. The new course of the Ukrainian state.

Main definitions: Declaration of Independence of Ukraine, diaspora, democracy, conservatism, liberalism, mentality, modernization, pluralism, opposition, president, rule of law, separatism, referendum, oligarchy, privatization, inflation, voucher, unemployment, de-monopolization, market economy, strike.

Topics of presentations

1. Market reforms in Ukraine.

3. Foreign and domestic policies of modern Ukraine.

Questions for self- check
1. What were the national symbols approved at the beginning of the independence?

2. What do you know about the development of a multiparty system in Ukraine.

3. What were the results of changes in the economy and social sphere since independence?

4. Highlight the priority courses of Ukrainian foreign policy.

6. When was the Constitution of Ukraine adopted?
Targeted learning tasks

1. What were the alternatives of Ukrainian development in 1991?

2. How did the world react on the Ukrainian declaration of independence?

3. What factors influenced on the growth of social tension in Ukrainian society at the beginning of the III millennium?

4. What contradictions do exist in the modern foreign policy of Ukraine?

5. How do you think is it possible to solve the language problem in Ukraine?

Guidelines to seminar 14

In the first question students should note that the independence of Ukraine was the turning point in its development as an independent state. In the early years of independence this state had all the attributes (fixed boundaries, approved symbols, currency – the hryvnia, the Constitution). Ukraine has moved from totalitarianism to democracy. Students should know the nature of such events as "Gongadze case", "Orange Revolution", "Tymoshenko case".
Students should note that at the beginning of the 1990s the economy of Ukraine was not perfect. The country needed fundamental reforms, development of the market economy.

In the third question should be noted that Ukraine's independence was gradually recognized by the world community. Ukraine was dynamically performed on the international stage, took part in various international organizations. Positive image of the country added renunciation of nuclear weapons, it shown peaceful intentions in foreign policy.

Students should know the basic principles of foreign policy, such as multi-strategic partnership with the countries of the former Soviet Union strengthening partnerships with the countries of Europe and America.
Topics of presentations on history of Ukraine
1. Outstanding researchers of the history of Ukraine and their views.

2. The Scythians and Scythia.

3. First Slavic archaeological cultures.

4. Economy and social structure of the Eastern Slavs.

5. Historical conditionality and significance of the baptizing of Rus.

6. The origin of the Ukrainian state symbolism.

7. Volodimir Monomakh.
8. Daniel of Galicia as a historical figure.

9. Mongol invasion on Ukrainian lands and its consequences.

10. Position of Ukraine as a part of the Polish-Lithuanian Commonwealth.

11. Establishment of the Zaporizhian Sich and its role in the history of Ukrainian people.

12. Petro Konashevych-Sahaidachnyi.

13. Emergence of the Cossack state and its evolution.

14. B. Khmelnytsky – a statesman and military leader.

15. Sloboda Ukraine in the 17th – 18th centuries.

16. History of the emergence of Kharkiv-city.

17. The Ukrainian Cossacks in the universal historical context.

18. Social conflicts during the period of the Hetmanate.

19. Hetman K. Rozumovskyi.

20. The Brotherhood of Saints Cyril and Methodius.

21. Origin of Ukrainian political parties.

22. Stolypin’s agrarian reform and its consequences in Ukraine.

23. Peculiarities of the diarchy in Ukraine.

24. The Treaty of Brest-Litovsk: essence, consequences and significance.

25. Political views and activity of P. Skoropadskyi.

26. Famine of 1932–1933 in Ukraine.

27. Stepan Bandera: the political portrait.

28. Creation and activity of the UIA.

29. Kharkiv Region during the Great Patriotic War.

30. Famine in Ukraine in 1946–1947.

31. The political portrait of P. Shelest.

32. Dissident movement in the 1960s – 1970s in Ukraine.

33. Sources and processes of the development of the new state system in Ukraine.

34. Market reforms and state in Ukraine: the current state and the future.

35. Ukraine on the territory of the global cooperation.

Requirements to papers or presentations
Paper is a short account of a scientific work or summary of a book which had been read, result of the study of a scientific problem, review of the appropriate sources due to the given topic.

At university the paper is considered to be the writing of 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, find appropriate literature, study it, make a plan, systematize the material.

A paper should be defended by a student at class (using the Power–Point Program to make presentation). A student should be able to orient in the context of the paper freely, to answer questions which had been asked and elaborate on the terms he used.
Tests
Sub-module 1. Pre-modern and modern history of Ukraine
(from ancient times till the beginning of the 20th century).
1. What does the term ‘Ukraine’ mean in translation?
	A. Country
	B. Motherland

	C. Bloodland
	D. Borderland

2. Which sea is Ukraine washed by?
	A. Black Sea and Sea of Azov
	B. Baltic sea

	C. Mediterranean Sea
	D. Sea of Okhotsk

3. The Eastern Slavs are:

	A. Poles, Slovaks, Czechs
	B. Bulgarians, Macedonians, Serbians

	C. Russians, Ukrainians, Belarusians
	D. Ukrainians, Croats, Czechs

4. How many provinces (oblasts) does Ukraine consist of?

	A. 10
	B. 27
	C. 24
	D. 19

5. The dominant religion in Ukraine is…

	A. Greek Catholicism
	B. Roman Catholicism

	C. Orthodox Christianity
	D. Protestantism

6. Cities with special status in Ukraine are…

	A. Kyiv and Kharkiv
	B. Kyiv and Lviv

	C. Kyiv and Odesa
	D. Kyiv and Sevastopol

7. The official language in Ukraine is…

	A. Ukrainian
	B. Russian

	C. Both Ukrainian and Russian
	D. Ukrainian and Polish in Western regions of country

8. According to the state structure Ukraine is…

	A. Federal state
	B. Confederation

	C. Unitary state
	D. Monarchy

9. Ukraine is composed of one autonomous republic…

	A. Transcarpathia (Zakarpattia Oblast)
	B. Crimea

	C. District Galicia
	D. Kyiv region

10. Ukraine is located geographically in…

	A. Central-Eastern Europe
	B. Eastern Europe

	C. Southern-Eastern Europe
	D. Southern Europe

11. What tribes were the first inhabitants of Ukraine during Iron Age (at the same time the first nations who were mentioned in written sources)?

	A. Goths, Vandals, Scythians
	B. Cimmerians, Scythians, Sarmatians

	C. Krivichi, Ulichi, Drevlyans
	D. Huns, Avars, Slavs

12. “Paleolithic” means:

	A. Old Stone Age
	B. Cupper-Stone Age

	C. Middle Stone Age
	D. New Stone Age

13. Paleolithic humans made tools of:

	A. Stone, bone, and wood
	B. Stone, bone, and gold

	C. Wood, tin, stone
	D. Stone, bronze, bone

14.
Anatomic changes indicating modern language capacity, systematic burial of the dead, music, early art and using of increasingly sophisticated multi-part tools arise during:

	A. Old Stone Age
	B. Middle Stone Age

	C. New Stone Age
	D. Cupper Stone Age

15. "Neolithic" means…

	A. Old Stone Age
	B. New Stone Age

	C. Middle Stone Age
	D. Early Stone Age

16. Emergence of agriculture and animal domestication is associated with…

	A. Eneolithic period
	B. Upper Paleolithic period

	C. Mesolithic period
	D. Neolithic period

17. The first archaeological culture on the territory of Ukraine that was engaged in agriculture (The Trypillian culture) existed…

	A. 10000-7000 years ago
	B. 7000-3000 years ago

	C. 5000-3000 years ago
	D. 3000-2000 years ago

18. The first tribe on the territory of Ukraine which was mentioned in written sources (by Greek poet Homer in the poem “Odyssey”) had the name…

	A. Trypillians
	B. Cimmerians

	C. Scythians
	D. Sarmatians

19. The name of the Greek author, the first historian in the history, who described in his book inhabitants of Ancient Ukraine including major tribe-union Scythians is…

	A. Callinus
	B. Archilochus

	C. Herodotus
	D. Homer

20. The Slavic tribe that in ancient times dwelled the territory between the Dniester and Dnieper rivers had the name…

	A. Alans
	B. Antes

	C. Venethi
	D. Sclaveni

21. The Kievan Rus was…
	A. The temporary military alliance of Slavic tribes formed in 6th century AD for the mutual defense against nomads from the East

	B. The medieval polity in Eastern Europe existed from the late 9th to the mid 13th century

	C. The autonym of the Scandinavian warriors who came to the territory of Ukraine in 9th century

	D. The name of the major Slavic tribe that subdued all other East Slavic tribes in the 9th century

22. What is the name of the foreigner who founded the royal dynasty which ruled over Kievan Rus and later over the Tsardom of Russia?

	A. Rurik
	B. Olaf
	C. Oleg
	D. Sineus

23. The Kievan Rus was officially founded in…

	A. 860-864
	B. 880-884

	C. 907-911
	D. 1015-1019

24. Which Kievan Prince made two successful military campaigns in 907 and 911 against the capital of the Byzantine Empire – Constantinople which finished by the signing of the beneficial trade agreements for Russian merchants?

	A. Svyatoslav
	Igor
	B. Vladimir
	Oleg

25. The Orthodox religion was adopted in Kievan Rus in…

	A. 862
	B. 882
	C. 988
	D. 982

26. Who united all East Slavic tribe unions under the control of Kiev?

	A. Prince Oleg
	B. Princess Olga

	C. Prince Vladimir
	D. Prince Sviatoslav

27. Which Kievan Prince adopted the first written Code of laws – ‘’Russian law’’?

	A. Svyatoslav
	B. Igor
	C. Vladimir
	D. Yaroslav

28. The name of the main trade route which was a cornerstone of Kiev wealth and prosperity is…
	A. The route from the Volga River to the Baltic Sea
	B. The Dnieper trade route from the Baltic Sea to the Black Sea

	C. The trade route from the Khazars to the Poles
	D. Great Silk Road

29. The gradual disintegration of the Kievan Rus' began in…

	A. X century
	B. XI century

	C. XIII century
	D. XIV century

30. The first official agreement about a partition of the Kievan Rus between representatives of the princely families (congress of princes in town Lyubech) was signed in…

	A. 1054
	B. 1068
	C. 1097
	D. 1100

31. In 1237-1240 most of Russian principalities were defeated by the union of nomadic tribes which is called…

	A. Polovtsi
	B. Pechenihy
	C. Bulgars
	D. Mongols

32. The name of the principality which emerged to the southwest from Kiev as the local successor of Kievan Rus' is…
	A. Novgorod principality
	B. Pereyaslav principality

	C. Halytsian-Volynian principality
	D. Chernigov principality

33. Which local prince in the early XIII century united two previously separate principalities in South-West Rus, conquered Kiev, and assumed the title of Grand Duke of Kievan Rus'?

	A. Yaroslav Osmomysl
	B. Vladislav Kormilchich

	C. Vladimir Monomakh
	D. Roman Mstislavich

34. The name of the prince who was crowned as a king by the Pope of Rome was:

	A. Danylo
	A. Roman Mstislavich

	B. Alexander Nevsky
	C. Yaroslav

35. At the end of the XIV century the lands of the Halytsian-Volynian principality had been divided between…

	A. Hungary, Golden Horde, Poland
	B. Poland, Lithuania, Hungary and Moldavia

	C. Crimean Khanate, Moldavia, Poland and Hungary
	D. Lithuania, Teutonic order, Poland and Moscow principality

36. After the Mstislavich branch of the Rurik dynasty was interrupted in Halytsian-Volynian principality Halytsia was conquered by…

	A. Poland
	B. Lithuania
	A. Hungary
	E. Moldavia

35. After the Mstislavich branch of the Rurik dynasty was interrupted in Halytsian-Volynian principality Volynia and Kiev were conquered by…

	A. Poland
	B. Lithuania
	C. Hungary
	F. Moldavia

35. What state conquered most part of Ukrainian lands in the XIV century?

	A. Poland
	B. Moscow principality

	C. Grand Duchy of Lithuania
	D. Crimean Khanate

36. In conquered lands of the former Kievan Rus Lithuanian princes...
	A. Brought qualitatively new attractive traditions and cultural achievements

	B. Imposed their own customs encouraging and promoting religious strife among Russian people

	C. Destroyed Orthodox churches, taxed Orthodox believers and forcibly imposed Catholicism

	D. Treated local traditions with respect and got into the habits of the Old Russian culture

37. The name of the first agreement according to which the Lithuanian Princedom was supposed to be adjoined to the Polish Kingdom is…

	A. Lublin Union
	B. Krewa Union

	C. Brest Union
	D. Council of Florence

38. The Grand Duchy of Lithuania was a European state from the… century

	A. XI
	B. XII
	C. XIII
	D. XIV

39. The name of the agreement between Lithuania and Poland that led to the creation of a federation of both nations with a single elective king, common parliament, currency, taxes and a common foreign policy is…

	A. Lublin Union
	B. Krewa Union

	C. Brest Union
	D. Council of Florence

40. In regard to Ukrainian lands the Lublin Union provided…
	A. Transition of Ukrainian lands from Lithuania to Poland and establishment of a serfdom in Ukraine

	B. Merging of Catholic and Orthodox churches in the territory of Ukraine and Belorussia

	C. Ukraine's entry into the union with Poland and Lithuania on the rights of a third equal side

	D. Union of Orthodox and Catholic churches into Greek-Catholic

41. The new church that appeared as a result of the Brest Union is called:

	A. Ukrainian Autocephalous Church
	B. Ukrainian Catholic Church

	C. Ukrainian Orthodox Church of the Kyivan Patriarchate
	D. Greek-Catholic Church

42. What is the name of the agreement that led to the oppressions over Orthodox in Polish-Lithuanian Commonwealth?

	A. Lublin Union
	B. Krewa Union

	C. Brest Union
	D. Council of Florence

43. When was the Brest Union signed?

	A. 1569
	B. 1515
	C. 1385
	D. 1596

44. When was the Lublin Union signed?

	A. 1435
	B. 1385
	C. 1515
	D. 1569

45. The new state which emerged in the XV century in Southern Ukraine and inhabitants of which made annual predatory incursions on Ukrainian lands is…

	A. Turkish empire
	B. Moldavia principality

	C. Golden Horde
	D. Crimean Khanate

46. The Cossacks were:

	A. Free peasants who settled on southern borders of Poland

	B. Different groups of the Ukrainians who escaped from national, social and religious oppressions to the southern borders of the Polish-Lithuanian Commonwealth

	C. The specific ethnic group that was formed on the basis of the remnants of nomadic tribes and ancient Slavic population after the Mongol invasion on the southern borders of Poland

	D. The part of Polish and Ruthenian nobility that formed own military groups to defend southern borders of Poland from Turkish and Tatars raids

50. "Zaporizhian Sich" is the name of…
	A. Cossack’s fortified settlement centered on one of the Dnieper islands

	B. Kind of political organization in form of military republic

	C. Original military-administrative system based on the principles of Cossack democracy

	D. All of the above options

51. Registered Cossacks were…
	A. Cossacks, prisoners of a war who were redeemed by a Polish government from a Turkish captivity

	B.Cossacks who were hired by Polish government for the military needs of the Commonwealth and got certain privileges from a Polish king

	C.The privileged group of Ukrainian society that was equal in its hereditary rights with polish nobility

	D.Particularly dangerous leaders of Cossack’s rebellions who were sentenced to death by the Polish government

52. When did the National Liberation War start?

	A. 1638
	B. 1620
	C. 1648
	D. 1654

53. The Khmelnytsky Uprising lasted…

	A. From 1618 to 1638
	B. From 1638 to 1654

	C. From 1648 to 1667
	D. From 1648 to 1654

54. During the Khmelnitsky Uprising the main enemy of the Ukrainians was…

	A. Turkey
	B. Polish-Lithuanian Commonwealth

	C. Muscovy
	D. Crimean Khanate

55. At the first stage of the Khmelnitsky Uprising Zaporozhian Cossacks who did not have a strong cavalry had to ally with…

	A. Crimean Tatars
	B. Moscow army

	C. Transylvanian army
	D. Sweden army

56. The result of the Khmelnitsky Uprising was…
	A. Creation of the Ukrainian independent state

	B.Eradication of the power of Polish nobility and the end of ecclesiastical jurisdiction of the Roman Catholic Church over Ukraine

	C.Partition of Ukraine between Poland and the Tsardom of Muscovy

	D.Ukraine together with Poland and Lithuania became a third equal part of the renewed Commonwealth

57. The direct cause for the Khmelnitsky Uprising was…
	A. Ravage and closing of Orthodox churches, schools and monasteries by polish government

	B.Sharp increase of taxes and tightening of exploitation of Ukrainian peasants

	C.Plundering of the Khmelnitsky’s estate and beating of his son by a polish magnate

	D.Sudden death of the polish king and seizure of the state power by the group of polish magnates

58. Pereyaslav agreement was signed in…

	A. 1663
	B. 1649
	C. 1654
	D. 1676

59. The Pereyaslav treaty proclaimed…
	A. The Cossacks should pay a tribute to the Moscow tsar (king)

	B.The Ukrainians return to the Poland as a third equal part of the Polish-Lithuanian Commonwealth

	C.The complete submission of Ukraine by Russia

	D.The military union of Ukraine and Russia against Poland with the recognition of the supreme power of the tsar over Ukraine by Cossacks

60. The Hetmanate is a name of…

	A. The period of reign of Bohdan Khmelnitsky
	B. The period of strife between Khmelnitsky’s successors

	C. The Cossack state in Central Ukraine between 1649 and 1782
	D. The term of the Board of hetman

61. The name of hetman which tried to back Ukraine to Poland after the death of Khmelnitsky as an equal third part of the Commonwealth and signed the Treaty of Hadiach is…

	A. Yuriy Khmelnitsky
	B. Ivan Vygovskiy

	C. Ivan Mazepa
	D. Petro Dorochenko

62. The name of the agreement which split Ukraine along Dnieper River into Left and Right-bank Ukraine and which divided Ukraine between the Polish-Lithuanian Commonwealth and Russia is…

	A. Treaty of Hadiach
	B. Treaty of Pereyaslav

	C. Treaty of Andrusovo
	E. Treaty of Zboriv

63. The Treaty of Andrusovo was signed in…

	A. 1654
	B. 1658
	C. 1667
	D. 1673

64. The "Ruin" is a period of Ukrainian history from…
	A. The beginning of Khmelnitsky Uprising until the death of Bohdan Khmelnitsky

	B.The signing of Pereyaslav agreement until Russian-Polish armistice (The Treaty of Andrusovo)

	C.The failure of Khmelnitsky’s heirs to reunite Ukraine with Commonwealth until partition of Poland between Russia, Austria and Prussia in the late XVIII century

	D.The death of hetman Bohdan Khmelnitsky until ascension of hetman Ivan Mazepa in 1687

65. The Civil war ("Ruin") finished in…

	A. 1661
	B. 1676
	C. 1687–1702
	D. 1709

66. Hetman which tried to achieve independence from Russia and allied himself with Swedes during the Great Northern War between Russia and Sweden is…

	A. Danylo Apostol
	B. Ivan Mazepa

	C. Ivan Skoropadsky
	D. Pavlo Polubotok

67. The Hetmanate's autonomy became nominal (fictitious) and the governorate of Kiev was established after the...

	A. Battle near Chyhyryn
	B. Battle near Konotop

	C. Battle near Khotyn
	D. Battle near Poltava

68. The authority of hetmans was undermined by the establishment of the Little Russian Collegium (parallel government consisted of six Russian officers) in…

	A. 1709
	B. 1722
	C. 1754
	D. 1776

69. The last Hetman of Ukraine who tried to reform the state order of the Hetmanate turning it into a hereditary monarchy was…

	A. Ivan Mazepa
	B. Pavlo Polubotok

	C. Ivan Skoropadsky
	D. Kirill Rozumovsky

70. The office of the Hetman was abolished by Russian Empress Catherine II in…

	A. 1722
	B. 1750
	C. 1780
	D. 1764

71. The last Zaporizhian Sich was destroyed by Russian troops in…

	A. 1720
	B. 1776
	C. 1783
	D. 1824

72. The process of enserfment of Ukrainian peasants was completed by Russian administration of the former Hetmanate in…
	A. 1764
	B. 1776
	C. 1781
	D. 1783

73. The participants of the greatest revolt of the 18th century in Right-bank Ukraine against polish nobility and Jewish debt bondage were called…

	A. Haidamakas
	B. Opryshky
	C. Confederates
	D. Cossacks

74. The Koliyivschyna is the name of…

	A. One of the form of Cossack self-government
	B. Traditional Cossack military dance

	C. The part of the Right-bank Ukraine which was settled anew after the Ruin
	D. The Cossack and peasantry unrest against polish authorities in 1768

75. After the Partitions of Poland in the late XVIII century Western Ukraine fell under the control of…

	A. Russian Empire
	B. Hungary

	C. Turkish Empire
	D. Austrian Empire

76. In the late XVIII century Polish-Lithuanian Commonwealth was partitioned between…

	A. Sweden, Ottoman Empire, Russian Empire
	B. Russian Empire, Kingdom of Prussia, Austrian Empire

	C. Ottoman Empire, Austrian Empire, Hungary
	D. Russian Empire, Austrian Empire, Sweden

77. The first University was established in Russian part of Ukraine in…

	A. 1834
	B. 1754
	C. 1865
	D. 1805

78. The agrarian reform in the Austrian Empire (abolition of the juridical dependence of Ukrainian peasants on the landlords) took place in…

	A. 1867
	B. 1848
	C. 1861
	D. 1834

79. The first Ukrainian political organization (The Chief Rus Council) appeared in…

	A. 1898
	B. 1845
	C. 1848
	D. 1895

80. The first Ukrainian political organization in the Russian Empire that pursued the goal of liberalization of Russian political system in accordance with initial Christian principles was called…

	A. Chief Rus Council
	B. Brotherhood of Saints Cyril and Methodius

	C. Rus-Ukrainian radical party
	D. Ukrainian Social-Democratic party

81. The name of the famous Shevchenko’s compilation of poems is…

	A. "Bandurist"
	B. "Testament"

	C. "Gaydamaky"
	D. "Kobzar"

82. The serfdom was abolished in Russian empire in…

	A. 1806
	E. 1861

	F. 1848
	G. 1812

83. According to the Emancipation Manifesto about abolition of serfdom…
	A. Peasants were given only personal freedom

	B.Peasants got personal freedom, full civil rights and plots of land into the private ownership

	C.Peasants got personal freedom and land but without civil rights

	D.Peasants got personal freedom and plots of land but had to repurchase land from the landlords

84. When was the Valuev Circular issued?

	A. 1863
	B. 1876
	C. 1905
	D. 1911

85. The Valuev Circular…
	A. Banned publication in Russian Empire of all texts written or translated in Ukrainian

	B.Banned publication of religious and educational texts in Ukrainian but permitted publication of fiction (imaginative literature) in that language

	C.Banned only publication of political proclamations and newspapers published in Ukrainian

	D.Banned only teaching of the Ukrainian language in public educational enterprises

86. The Ems Decree was signed in …

	A. 1861
	B. 1865
	C. 1876
	D. 1867

87. First Ukrainian political parties appeared…

	A. At the end of XIX century in Austria
	B. During the democratic revolution of 1905 in Russia

	C. During the democratic revolution of 1848 in Austria
	D. During the February revolution of 1917 in Russia

Sub-module 2. Ukraine in recent times (1914 – our days).
88. In the World War I Ukrainians participated on the side of…

	A. Triple Entente
	B. Triple Alliance (Central Powers)

	C. Ukraine did not participate in the war
	D. Ukraine participated on the side of both military blocs

89. The Ukrainian Legion was formed during the First World War as a national unit of…

	A. Russian Army
	A. Austro-Hungarian Army

	B. Turkish Army
	C. British Army and consisted of Ukrainian emigrants in Canada

90. The name of the first Ukrainian political party which was created in Eastern Ukraine is…

	A. Revolutionary Ukrainian Party
	B. National Democratic party

	C. Ukrainian Workers Social-Democratic party
	D. Ukrainian Radical Party

91. Before 1917 Ukraine was divided between…

	A. Austro-Hungarian and Russian empires
	B. Russian and Ottoman empires

	C. Russian Empire and Poland
	D. Russian, Austro-Hungarian and Ottoman empires

92. Event due to which the Soviet regime was established and the USSR was created is…

	A. Revolution of 1905 in the Russian Empire
	B. February revolution of 1917 in the Russian Empire

	C. October revolution of 1917 in the Russian Republic
	D. German armed intervention into the territory of the Russian Empire during the First World War

93. The last Russian Tsar Nicolas II was overthrown due to…

	A. Revolution of 1905 in the Russian Empire
	B. February revolution of 1917 in the Russian Empire

	C. October revolution of 1917 in the Russian Republic
	D. Palace coup that was initiated by the group of Russian officers

94. The first Ukrainian parliament (Central Council or “Tsentralna Rada”) was formed during and due to…

	A. Revolution of 1905 in the Russian Empire
	B. February revolution of 1917 in the Russian Empire

	C. October revolution of 1917 in the Russian Republic
	D. Revolution of 1918 in the Austro-Hungarian Empire

95. The head of the first Ukrainian parliament (Central Council) during the revolution of 1917 was…

	A. Symon Petliura
	B. Volodymyr Vynnychenko

	C. Mykhailo Hrushevsky
	D. Serhiy Yefremov

96. The name of the first Ukrainian state which was proclaimed as autonomy within the new Russian republic during the revolution of 1917 is…

	A. The Ukrainian Soviet People’s republic
	B. The Ukrainian State (the new Hetmanate under the protection of Germans)

	C. The Ukrainian People’s republic
	D. The Western-Ukrainian People’s republic

97. Shortly after the seizure of power in the Russian capital by communists ("Bolsheviks") in October of 1917 the Central Council and Ukrainian government…
	A. Asked Bolsheviks for help in the struggle against inner counterrevolution in Ukraine

	B.Refused to recognize the newly installed Soviet government and proclaimed the Ukrainian People's Republic

	C.Provided a political asylum for ousted Russian Provisional government

	D.Conclude with Bolsheviks an agreement about political union between Russia and Ukraine in form of the USSR

98. Russia was pulled out of the First World War due to…

	A. February revolution of 1917
	B. October revolution of 1917

	C. Revolutions of 1918 in the German and the Austro-Hungarian Empires
	D. Separate negotiations between governments of the Russian and the German Empires

99. The name of the Ukrainian state that was created in 1918 as a puppet government by the German occupation forces and in their benefit is…

	A. Ukrainian People’s Republic
	B. West Ukrainian People’s Republic

	C. Hetmanate of Pavlo Skoropadsky
	D. Directoria

100. The head of the provisional revolutionary state committee (Directory) of the Ukrainian People’s Republic that was formed after abdication of Skoropadsky in 1918 was…

	A. Symon Petliura
	B. Volodymyr Vynnychenko

	C. Mykhailo Hrushevsky
	D. Serhiy Yefremov

101. The main and constant external enemies of the Ukrainian People’s Republic throughout its existence were…

	A. Central Powers (Germany and Austro-Hungary)
	B. Bolsheviks (communists)

	C. Poles and Romanians
	D. Russian Whites (monarchists)

102. The West Ukrainian People's Republic was proclaimed in…

	A. February of 1917
	H. November of 1918

	I. January of 1919
	J. May of 1920

103. The West Ukrainian People's Republic officially united with the Ukrainian People's Republic in…

	A. 1922
	B. 1917
	C. 1920
	D. 1919

104. The main external enemies of the West Ukrainian People's Republic were…

	A. Bolsheviks (Russian and Ukrainian communists)
	B. Poles

	C. Romanians
	D. Germans

105. When did Ukraine become the part of the Soviet Union?

	A. 1918
	B. 1919
	C. 1922
	D. 1924

106. The Ukrainization was…
	A. The process of growth of the nationalist sentiments within the Communist Party of Ukraine that took place in twenties of the XX century

	B.The policy of the Soviet government on the increasing usage and facilitating the development of the Ukrainian language and culture which was carried in twenties with the aim to train staff for the party and government in Ukraine from the local people

	C.The official policy of the government of the Ukrainian People’s Republic in spheres of education and culture

	D.Attempts of Ukrainian political groups in Western Ukraine to expand their influence and ideas about the political independence through cultural and educational activity that was provided during polish occupation of the region in 1918-1939

107. The Collectivization was…
	A. The policy of the total socialization of all capital goods and personal items of citizens that was carried in the USSR during the reign of Joseph Stalin with the aim to build totalitarian state

	B.Elimination of market relations, money and bank system during the Civil war in Soviet Ukraine

	C.The policy of building and reconstruction of modern industry through involving in its realization of masses of people who were organized into special worker collectives – “labour armies”

	D.The policy of the Soviet government in sphere of agriculture pursued under Stalin between 1928 and 1940 with the aim to consolidate individual land and labor of peasants into collective farms

108. The policy of collectivization had the goal to…
	A.Modernize Soviet agriculture, increase the food supply for growing urban population and export of grain in this way supporting the program of the rapid industrialization of the country

	B.Facilitate the control over the rural population in the interests of the emerging totalitarianism

	C.Preserve and maintain traditional old communal forms of organization of agriculture

	D.Deplete the Ukrainian nation destroying its gene pool by turning most of population (peasants) into position of slaves

109. So-called “Law of Spikelets” provided for…
	A. Encouraging of collective farmers by cash bonus payment in a case of fulfillment of the plan of grain supply

	B.Encouraging of collective farmers in a case of involvement of their children into a field work

	C.Strict punishment for peasants who gleaned grain in the collective fields after a harvest

	D.Encouraging of collective farmers in an introduction of a crop rotation (introduction of new varieties of grain)

110. The largest artificial famine which was organized against the rural population took place in Ukraine in...

	A. 1891–92
	B. 1921–22

	C. 1932–33
	D. 1946–47

111. A series of campaigns of the political repressions and persecutions in the Soviet Union orchestrated by Joseph Stalin under the name “The Great Purge” took place in…

	A. 1929–1933
	B. 1936–1938

	C. 1924–1927
	D. 1938–1941

112. The Soviet Union was created in…

	A. 1918
	B. 1919
	C. 1920
	D. 1922

113. The name of the economical policy of the Soviet government which was carried out in twenties and partially restored market relations on a limited scale is…
	A. Collectivization
	B. War Communism

	C. New Economic Policy
	D. Industrialization

114. Which city was the capital of the Soviet Ukraine in 1918-1934?

	A.Kyiv
	A. Kharkiv
	B. Odesa
	D.Lviv

115. Before the First World War Western Ukraine was a part of…

	A. Poland
	B. German Empire

	C. Romania
	D. Austro-Hungarian Empire

116. The Austro-Hungarian Empire was collapsed in…

	A. 1916
	B.1917
	C.1918
	D.1919

117. Galicia was officially incorporated into renewed Poland after the First World War according to…
	A.Peace of Brest between the Soviets and the Germans in 1918

	B.Peace of Riga between Soviet and Polish governments in 1921 which then was fixed by a special decision of the League of Nations in 1923

	C.Treaty of Versailles between Germany and the Allied Powers in 1919.

	D.Molotov-Ribbentrop Pact between Germany and the USSR in 1939

118. During the interwar period (between two world wars) Western Ukraine was part of:

	A. Poland, the USSR, Hungaria
	B. Poland, Czechoslovakia, Romania

	C. Poland, Romania, the USSR
	D. Poland, Czechoslovakia, the USSR

119. Western Ukraine was reunited with the rest of Ukraine in frames of the USSR in…

	A. 1922
	B.1924
	C.1939
	D.1940

120. The name of the influential Ukrainian nationalistic organization which was created between two world wars in Western Ukraine, pursued as an ultimate goal creation of the independent unified Ukrainian state and accepted violence as a tool in fight against foreign enemies is…

	A. The Ukrainian Military Organization
	B. The Congress of Ukrainian nationalists

	C. The Ukrainian National party
	D. The Organization of Ukrainian nationalists

121. Under the name of “Great Patriotic War” in Ukraine is known…
	A.Uprising of XVII century headed by Bohdan Khmelnitsky

	B.World War I

	C.War of the Ukrainian People’s Republic against Soviet Russia in 1918-1920

	D.Conflict between Nazi Germany and the USSR in 1941-1945 as a part of the Second World War

122. The USSR occupied eastern regions of Poland (Western Ukraine and Belorussia) in accordance with…
	A.Polish-Soviet armistice of 1921 (Peace of Riga)

	B.Molotov-Ribbentrop Pact concluded between Nazi Germany and the USSR in order of delimitation of spheres of influence in Central-Eastern Europe

	C.Agreement on mutual military assistance between the USSR and Poland in the order of military assistance to Poland after the beginning of German aggression

	D.The USSR occupied those lands independently without any agreement to protect the Ukrainians and the Belorussians of Polish state which disintegrated after defeat by the Germans

123. The USSR occupied eastern regions of Poland and thus reunited Western Ukraine with the rest of Ukraine in…

	A.1921
	B.1923
	C.1939
	D.1944

124. German invasion to the USSR began in…

	A. June 1941
	A. September of 1939

	B. July 1942
	C. April 1940

125. Ukrainian nationalists recklessly relying on the support of the Germans at the initial stage of WWII declared a creation of the independent Ukrainian state in…
	A.1938
	B.1939
	C.1940
	D.1941

126. Leadership of Nazi Germany was planning to…
	A.Give Ukraine an autonomy and allow the creation of the puppet nationalist government using it in a struggle against the USSR

	B.Turn Ukraine into German colony using it as a source of raw materials, slave labor and as the “living space” for German colonists

	C.Create a dependent Ukrainian state which with other German allies would form a defensive line between Germany and Russia

	D.Divide Ukraine among German allied states

127. Name of the military formation which was created during WW II by Ukrainian nationalists as an anti-Soviet and anti-German armed force is…

	A. Ukrainian Military Organization
	B. Ukrainian Partisan Army

	C. Ukrainian Home Army
	D. Ukrainian Insurgent Army

128. The territory of Ukraine was completely liberated from German occupation by soviet troops in…

	A. 1942
	1943
	B. 1944
	1945

129. On occupied territories the Germans…
	Opened schools and churches, supplied remaining people by food, allowed creation of Ukrainian cultural and charitable organizations

	Tried to create battleworthy auxiliary Ukrainian army using it in anti-Soviet war

	Allowed creation of the local self-government and limited own control over Ukraine to the collection of taxes

	Established cruel policy of terror that included elimination of “non-Aryan” nations (primarily Jews) and communists, enslavement of Slavic people and draining of national resources of country

130. The Second World War in Europe finished on…

	A. 6 June of 1944
	B. 30 April of 1945

	C. 9 May of 1945
	D. 2 September of 1945

131. Ukraine became one of the founding members of the United Nations in…

	A. 1943
	B.1944
	C.1945
	D.1946

132. Crimea peninsula was transferred from Russia to Ukraine in…

	A. 1948
	B.1954
	C.1960
	D.1945

133. The period in the history of the USSR during which debunking of the cult of Stalin’s personality happened, political liberalization began and extreme deterioration of relations between the USA and the USSR took place is called…
	A. "Stagnation"
	B. "Restructuring"

	C. "Thaw"
	

134. During the period of “thaw” a political leader of the USSR was…

	A. Leonid Brezhnev
	B. Joseph Stalin

	C. Mikhail Gorbachov
	D. Nikita Khrushchev

135. The period of democratization, repeal of ideological censorship, introduction of publicity and multi-party system which ended with a dissolution of the USSR is called…

	A. "Stagnation"
	B. "Restructuring"

	C. "Thaw"
	

136. The first multi-party elections were held in the USSR in…
	A. 1956
	B.1978
	C.1985
	D.1989

137. The greatest nuclear catastrophe in history which took place in the city Chernobyl happened in…

	A. 1986
	B.1978
	C.1982
	D.1994

138. The Congress of the Communist Party of the Soviet Union on which Stalin’s crimes and abuses were officially disclosed and which gave an impetus to wide changes inside the USSR was held in…

	A. 1953
	1956
	B. 1960
	1962

139. Détente in relations with Western countries, deterioration of functioning of planned Soviet economy and creeping repressions over political dissidents are characteristics of…

	A. "Stagnation"
	B. "Restructuring"

	C. "Thaw"
	

140. The last attempt to prevent dissolution of the USSR was made by…

	A. President Mikhail Gorbachov in December of 1991
	B. Soviet people during countrywide referendum in March of 1991

	C. Close group of higher officials from the top of the Communist Party and government
	D. Higher officers of the Soviet Army

141. Ukraine officially declared itself as an independent state in…

	A. January 1990
	B. March 1989

	C. July 1990
	D. August 1991

142. Referendum on which the Ukrainians approved the independence of Ukraine took place in…

	A. August 1991
	B. September 1991

	C. March 1991
	D. December 1991

143. Independence of Ukraine was formalized de jure and recognized by the international community after…

	A. Proclamation of independence by Ukrainian parliament
	A. Failure in signing of the new treaty of alliance between constituent republics of the USSR

	B. Failure of the coup d’état of higher soviet officials attempting to preserve a unity of the country
	C. Secret meeting of the presidents of Russia, Ukraine and Belorussia and their decision to dissolve the USSR

144. Ukraine refused of own nuclear weapon according to Budapest Treaty in…

	A. 1992
	B. 1994
	C. 1996
	D. 1999

145. Delay of salaries for state employees, uncontrolled inflation, bankruptcy of state companies are connected with the presidency of…

	A. Leonid Kravchuk
	B. Leonid Kuchma

	C. Viktor Yushchenko
	D. Viktor Yanukovych

146. Beginning of economical reforms in line with transition to the market economy, lifting of prices, reduction in tax for businessmen, privatization of industry and land, introduction of the national currency are connected with a presidency of…

	A. Leonid Kravchuk
	B. Leonid Kuchma

	C. Viktor Yushchenko
	D. Viktor Yanukovych

147. The first president of the independent Ukraine was…

	A. Leonid Kravchuk
	B. Leonid Kuchma

	C. Viktor Yushchenko
	D. Viktor Yanukovych

148. The post-soviet constitution of Ukraine was adopted in:

	A. 2004
	B. 1996
	C. 1993
	D. 1991

149. Series of civil protests against a massive corruption which were caused by fraud during presidential elections, led to a changing of political elite and got the name "Orange revolution" took place in…

	A. 2000
	B. 2004
	C. 2007
	D. 2010

150. Foreign state which according to leasing agreement uses Ukrainian port Sevastopol as a navy base is…

	A. Russia
	B. The USA
	C. Romania
	D. Turkey

Recommended literature

1. Robak I. U, Arzumanova T. V., Semenenko O. V. History of Ukraine (Lectures). – Kharkiv : KNMU, 2011. – 142 p. [Electronic resource] – Access:
http://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;

2. Y. Balabay, N. Martynenko. History of Ukraine: teaching aid for practical lessons / Y. Balabay, N. Martynenko. – Kharkiv: KNMU, 2011. – 80 p. [Electronic resource] – Access:
3. http://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;

4. Elena A. Shapovalova. History of Ukraine. – Kharkiv: KNMU, 2011. – 36 p. [Electronic resource] – Access:
http://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.

5. Orest Subtelny. Ukraine: A History, 4th Edition. University of Toronto Press, 2009. – 888 p. [Electronic resource] – Access:
http://books.google.com.ua/books?id=ktyM07I9HXwC&hl=ru&source=gbs_book_other_versions.

Additional literature

1. InfoUkes: An Information Resource about Ukraine and Ukrainians [Electronic resource] – Access:
http://www.infoukes.com/history/;

2. Paul Robert Magocsi. A History of Ukraine. University of Toronto Press, 1996. – 784 p. [Electronic resource] – Access:
http://books.google.com.ua/books?id=t124cP06gg0C&hl=ru&source=gbs_similarbooks;

3. The Internet Encyclopedia of Ukraine. Topics in Ukrainian History [Electronic resource] – Access:
http://www.encyclopediaofukraine.com/History.asp.
Навчальне видання
Методичні рекомендації
для студентів першого курсу
Упорядники
І. Ю Робак
Л. І. Глєбова
Т. В. Арзуманова

Г. Л. Демочко

О. В. Семененко
Відповідальний за випуск І. Ю. Робак

Комп'ютерний набір та верстка Арзуманова Т. В.
2
1

