PAGE

МІНІСТЕРСТВО ОХОРОНИ ЗДОРОВ’Я УКРАЇНИ

Харківський національний медичний університет

Н.М. Мартиненко

Історія української культури

History of Ukrainian Culture

Затверджено

вченою радою ХДМУ

протокол № від

Харків ХНМУ 2010

Content

Topic 1. Introduction to “History of Ukrainian Culture”…………………3

Topic 2. Sources of Ukrainian culture………………………………………6

Topic 3. Culture of Kyiv Rus’………………………………………………10

Topic 4. Ukrainian culture of Lithuanian-Polish period…………………13

Topic 5. Culture of Ukraine (second half of 17th -18th centuries)………...20

Topic 6. Culture of Ukraine (19th-early 20th centuries)…………………...24

Topic 7. Culture of Ukraine (20th-early 21st centuries)…………………...31

Topic 1: Introduction to “History of Ukrainian Culture”

Plan

1. Subject and tasks of “History of Ukrainian Culture”.

2. Definition of culture.

3. Structure of culture.

4. Culture and society.

5. Ukrainian culture in context of world culture.

History of mankind is the history of cultural development. Any nation has the most interesting point - it is its culture. Culture is a qualitative characteristic of social life. Nations are strong if they had the developed culture.

History of culture is the treasure of wisdom and experience received by the mankind from previous generations. People should keep, generalize, occupy and adopt this experience. Without this social progress and self-perfection are impossible.

Subject of history of culture is a complex study of big variety of spheres: history of science and technique, household activities, education and social thought, folklore and literature studies, history of arts. History of culture generalizes all these knowledge and investigates culture like system of different branches.

What does it mean “culture”? Term “culture” has Latin origin and it etymologically is connected with the word “cult” (this word from Latin “cultus”, which means adoration of Gods and ancestors). So, we could give such kind of interpretation: it is something that provides us to the top, makes our level higher. From the very beginning this term meant “till, cultivation of land according to people’s needs”. Later, it was used for defining of upbringing process, education, and development.

The first man, who put the definition of “culture” to scientific circulation, was Marcus Tullius Cicero (106-43 years B.C.) and was connected with the culture of mind, cultivation of thoughts. Since 17th century “culture” had been understood like a level of mental abilities of some nations.

Contemporary understanding of this term started to use in European social thought only from the second half of 18th century. At that time “culture” meant the achievements of spiritual culture, scientific knowledge, arts, moral perfection, and all things related to the education.

Nowadays, there are about thousand definitions of culture. World conference in cultural politics under the aegis of UNESCO in 1982 adopted the Declaration. In this document we could find interesting definition of “culture”:

“Culture is a complex of material, spiritual, intellectual and emotional characteristics of society that includes not only big variety of arts, but also way of life, the main rules of human being, system of values, traditions and beliefs”.

Culture represents qualitative estimation of society and each individual. All cultural things are created by human being. Sometimes you can find the specific term “artifacts” for non-material, synthetic things created by man.

So, culture is transformed the nature. Nature is a root, basis of culture. It has an organic unity with culture. Because of that care of nature (lands, water, air, flora and fauna) means at the same time care of culture. If we ruined the nature we limited our chances for future life. Biosphere could exist without people, but people could not exist without biosphere. We should remember that culture could not develop in opposition to nature.

The first president of Ukrainian Academy of Sciences V.I. Vernads’kyi (1863-1945) underlined we should live in harmony with nature and keep the balance between culture and nature.

According to two main spheres of human activity there are two important definitions of culture: material and spiritual. To the material culture belong transportation, communication, houses, domestic appliances, clothes – everything, which is the result of productive, material activity of people. Spiritual culture includes the cognition, morality, upbringing and education, law, philosophy, ethic, aesthetic, science, arts, literature, mythology, religion – all things related to the consciousness and spiritual production. But you can understand that this division is conditional.

Criteria of division of culture:

	according to the mean of expression
	according to the direction
	according to the belongings

	material;

spiritual
	- elitist (high);

- folk;

- mass
	- world;

- national

Culture is a product of human creativity. Thanks to culture we could change not only the world, but our souls and behaviour. Culture includes people’s memory. Each new generation inherited previous culture of its nation. Culture is a mechanism of transmission of social experience from one generation to another, from one epoch to the next one, from one country to another. Culture has no borders. High level of civilization is characterized by active cultural exchange. In each culture there are specific features and similar points, which we could find in all cultures. Russian artist Mykola Rerih (1874-1947) underlined that “culture is a weapon of Light and salvation”. According to his interpretation of culture “cult” means “respect” and “ur” means “light”. Culture is a passport of nation. Thanks to culture we are realized like human beings, not like animals. Mankind exists like variety of national-cultural unities. So, world culture is a mosaic of national cultures. All of them are unique. Variety of cultures is the characteristic peculiarity of contemporary civilization.

Structure of culture:

	material culture
	spiritual culture

	culture of labour (means of labour: instruments, machine tools, etc. and abilities, skills, knowledge that are used in material production);

way of life (means of individual and social consumption – food, clothes, houses, domestic things (utensil)
	values in sphere of social consciousness (outlook, moral and aesthetic culture, scientific-technical creativity, language, thinking, etc.);

social institutes and organizations that realize spiritual production, regulate and direct cultural historical process;

material-technical basis that is used for production and spread of achievements of spiritual culture in society

So, we could say that:

	material production
	spiritual production

	is directed on satisfaction of material needs of people, on creation of “material body of culture”, material things
	is the production of ideas, conceptions, experiences, scientific systems, norms and traditions of human existence

Ukrainian culture is the part of world culture. Our culture has both Oriental and Occidental elements, but in spite of all influences it is deep, original and folk culture.

You can find in the scientific literature two definitions: Ukrainian culture and culture of Ukraine. They are not identical. Ukrainian culture is the result of creativity of all Ukrainians (even that groups and communities that live abroad). Culture of Ukraine includes masterpieces of representatives of other nations and cultures, but they exist and created on the territory of our state (Ukraine) or the Crimean peninsula. For example, the mosk (Djuma-djami) in Yevpatoria was designed by Haji Sinan (1490-1588).

History of Ukrainian culture is divided into some periods:

1. Culture of East Slavs of pre-Christian period (from the first people at this territory in Palaeolith 35-40 thousand years ago - up to the baptizing of Kyiv Rus’ (988)).

2. Culture of Kyiv Rus’(9th-13th centuries).

3. Ukrainian culture in 15th-17th centuries. Ukrainian Renaissance.

4. Culture of Ukrainian people in the second half of the 17th – end of the 18th c. Development of Ukrainian Baroque.

5. Development of Ukrainian culture in the second half of the 18th- first half of the 19th c.

6. Formation of modern Ukrainian culture of the second half of the 19th c.

7. Development of Ukrainian culture during formative period of state independence in 1917-1920.

8. Culture of Soviet Ukraine (1920-1991).

9. Peculiarities of Ukrainian formation in the second half of the 20th c. Culture of independent Ukraine.

 Topic 2: Sources of Ukrainian culture

Plan

1. Historical preconditions of Ukrainian cultural formation.

2. Early cultural forms in Ukrainian lands.

3. Trypillian culture.

4. Early Slavonic culture.

5. Heathen culture.

Sources of Ukrainian culture we could find in primitive time. Our culture is one of the most ancient European cultures. People appeared here, at this territory for about 3000 years ago. All the territory of modern Ukraine was settled in late Palaeolithic period (35-40 thousand years ago). 8000 years ago Neolithic Age started at this territory. It had been existed up to the 3rd millennium B.C. Sometimes scientists name changes of this period Neolithic revolution. During this period the transition from two divisions of labour had been held: formation of agriculture, stock-raising, and handicraft; people started to use fire; language and thinking were formed. Primitive arts started to form at this period (mostly round sculpture and relief), music and dancing, and painting. Primitive people had practical knowledge in medicine, pharmacology, toxicology that gave them the chance to treat fractures, dislocations, wounds and injuries.

The earliest agricultural tribes at the territory of Ukraine were Trypillian ones. This culture integrated in Right-Bank Ukraine and developed in 4th-3rd millennium B.C. (1500-2000 years B.C.). Famous Ukrainian archaeologist Vikentii Hvoika (1850-1914), Czech by origin was the first scientist, who investigated this culture. V. Hvoika was a teacher, he lived in Kyiv. He started archaeological excavations not far from the village Trypillia (Kyiv region, 50 km to the South from Kyiv) in 1893. Sometimes scientists name this archaeological culture “culture of painted ceramics”. In Ukrainian territory archaeologists had found more than 1000 settlements of this culture. Minimal number of population of Trypillian culture was 1 million people.

Trypilians cultivated land with the help of stone and bone hoes (мотыг). Later they started to use primitive plough (рало). Trypillian tribes cultivated wheat, barley (ячмень), millet (просо), beans, and flax (лен). In gardening they have grown apricots, plums and cherry-plums (aлычу) (by the way they are still popular here). Each 50-100 years people should change place of living because the land became exhausted. Stock-raising was also developed (cows, pigs, horses). Trypillian people knew the wheel. Hunting and fishing were also important for this culture. Trypillians were skillful in handicrafts. They made nice clothes not only from fur (skin of animals), but also from linen (полотно).

High level of development had ceramic production. Trypillian people made ceramics by hands (they did not know the potter’s wheel). Beautiful ornaments, original small plastic, wonderful ceramic forms are the evidence of high level of spirituality of Trypillians.

Trypillian people lived in big settlements that are usually named proto-cities (first cities). Territory of some settlements occupied hundred hectares, and the population was 10-15 thousand people. It points on high level of social organization of Trypillian tribes. Typical Trypillian settlement consisted of houses, placed on a circle with a special square in the middle. Houses were 2 or 3 storied. They were divided into some living rooms and depositories. Each room had stove (печь) and big ceramic pots that used like grain tanks. The clay was the main material for building.

Trypillians worshipped to their own gods, carried on astronomic observations, had their own calendar, original imagination about the Universe. They had relations with Eastern Mediterranean and Danube regions (by the way, they received copper from Danube region). Social-economic level of Trypillians was similar to the Mesopotamians. But in full understanding it was not developed civilization because Trypillians had no State, developed cities, and written language. Nomadic tribes caused the transformation of this culture and in 3rd millennium B.C. it disappeared.

Modern science has not found ethno-genetic connection of Trypillian tribes with newcoming ones. Direct genetic continuation Trypillian culture had no here. So, we could not say that Trypillians were Ukrainian ancestors. Ukrainian people was formed and integrated later, in the Middle Ages.

But culture has its own laws of development. Culture likes heredity. We could find some elements of their culture in our life: household system, decoration of houses, and specific ceramic decoration.

Among autochthonous (aboriginal) sources of Ukrainian culture we could mention Trypillian culture of 4-3 millennia B.C. and Cimmerian-Scythian-Sarmatian cultural symbiosis of 2-1 millennia B.C.

Cimmerians were the most ancient people at Ukrainian territory. They lived between rivers Tir (Dnister) and Tanais (Don) and also Crimean and Taman peninsulas. Historical sources related to 9th –first half of 7th century B.C.

Cimmerians had nomadic stock-raising, high culture of bronze and ceramics with colourful inlays. Cimmerians started to smelt the iron. Succeeding development was interrupted by Scythian invasion of nomadic tribes from Iranian territory. The oldest mention about them we could find in Assyrian cuneiforms related to the 7th century B.C. in the middle- second half of 6th century B.C. steppe Crimea became the center of Scythian State. In 5th century B.C. “father of history”, Herodotus visited Scythia and described its population.

Scythian culture had some characteristic features: ceramic with geometrical ornaments; in painting there was specific style (animalistic style). Among main animals that Scythian artists presented there were: deer, sheep, horse, wild cat, fantastic gryphon, rock he-goat. Ukrainians inherited from Scythian culture: white blouse, boots, acute-top Cossack hat, some details of armament (sagaidak, pirnach), some words “sobaka” (dog), “topor” (axe, in Ukrainian “sokyra”), “chara” (goblet), “zvaty” (call), “boyatysya” (afraid of), “horonyty” (tumulate), “slovo” (word), “zlo” (evil), “vyna” (guilty), “mogyla” (grave).

Sarmatic tribes occupied and assimilated Scythian ones. Sarmatian people accepted some Scythian traditions. Both these Asiatic nomads were from Iranian territory. They became the ethnic material for Ukrainians.

In the middle of 7th century B.C. Greek colonization of Northern seaside of the Black Sea started. Greeks founded at this region many city-states: Tira, Olvia, Hersones, Pantikapei, and Theodosia. These city states had been existed for about 1 millennium. Spread of Greek culture accompanied by using of written language. Literature, theatre, music, painting and sculpture played an important role in cultural life of Greek settlers. Up to nowadays came antique sculptures, wall decoration, jewelry, graveside reliefs, and marmoreal carved sarcophaguses. From the 1st century B.C.- 3rd century A.D. Greek city-states submitted Rome, because of that we could find the influence of Roman antiquity for Ukrainian culture.

At this period Slavonic tribes started to form like ethnic community. First written information about them (Veneds or Venets) we could find in Roman sources. Pliny the elder, Tacitus, and Ptolemy gave the information about them. Later, Byzantine historians Jordan, Procopius Caesarean, and Johann Ephesian also mentioned of Slavonic tribes.

Tacitus underlined that Veneds were people with high level of culture, they built nice houses, knew military order and discipline, they were well-equipped and brave in the struggle with enemies.

Procopii Caesarean told about culture of Antes (tribes that lived between Bug and Dniester). He was sure that Sclavines and Antes were the parts of one people. From the 3rd century B.C. up to the 2nd century A.D. pre-Slavonic culture was formed. One of the settlements of this culture archaeologists had found not far from the village Zarubyntsi (Pereyaslav region). Zarubynetska culture accepted a lot of achievements of Eastern people.

Settlements and burial grounds were the main categories of this culture: settlements had no precise plan of building; wooden houses were clayed, sometimes houses were rebuilt; people of this culture were settled peasants and had domestic animals; they were skillful in handicrafts; they knew fusing of iron and blacksmith’s affair; had loom and produced linen and woolen clothes; they made earthenware with the help of potter’s wheel.
In the 2nd century A.D. Zarubynetska culture stopped to exist. It was changed by new one, so called Chernyahivska culture (it received the name from the village Chernyahiv, which is not far from Kyiv). Famous archaeologist Vikentii Hvoika in 1899 investigated this culture. It existed up to the 5th century. Representatives of Chernyahivska culture also were peasants, stock-raising and handicrafts were among their everyday activities. Before burial ceremony they usually cremated died person.

Agricultural character of their economic affected Slavonic way of life and their calendar is the evidence of this (I mean names of months): “sichen’” (January) was connected with the specific activity for preparing the land for cultivation, cleaning it from trees and bushes; “berezen’” or “berezozol” (March), month, when Slavs burnt trees for fertilization of soil, “kviten’” (April), month, when all fruit trees are blossoming; “traven’” (May), month of grass; “serpen’” (August) season of harvest. “Serp” means sickle, one of the main tools of peasants.

In the second half of 1st millennium in different regions of Ukraine have been existed Volynska (7-8th centuries), Luka-Raikovetska (8-9th centuries), Romenska (8-10th centuries) and other cultures. People here united in tribal unities. According to old chronicle here there were: Duliby, Volynyany, Drevlyany, Polyany, Dregovychy, Ulychy, Tyvertsi, White Croatians, Siveryany, etc.

Early Slavs knew the nature of their region well. Agriculture needed knowledge of flora and fauna, basic elements of meteorology and astronomy. But people could not explain different phenomena because of that they have a lot of Gods, who “patronized” different sides of their life. The main God of Eastern Slavs was Perun (God of thunder and lightning), Dazhbog – solar god, cared of the harvest, Strybog – god of wind and weather, Svarog – was blackmith’s god, Lado – godess of home fire, Veles – god of animals, Yarylo and Kolyada were also respected by Eastern Slavs. With the help of gods Slavs cognized the world, understood changes of seasons, and relations with nature.

The basis of heathen was worshipping to nature, the Sun accepted like a source of life, land like wet-nurse of all alive organisms. At that time children should bow touching the ground – it meant that they wish the person, who they have met - health, strength and generosity of mother-nature. Slavs cultivated in children sensitive attitude to the environment from the childhood. It was forbidden to hit the ground by stick.

Anthropotheocentrism was the main feature of Slavonic outlook. It means that all spheres of human, divine and natural understanding of the world are closely connected and parts of the Universe.

Before the baptizing of Rus’ the monumental architecture developed. Heathen cut wooden churches were built. In Kyiv there was a Prince’s stone palace. Archaeologists proved that this palace was decorated by frescoes, mosaic, inlays (инкрустациями). Heathen religion like Christian one worked out specific culture and values. Christianity spread slowly, painfully, and violently for the majority of people… May be because of that heathen beliefs were strong and people did not forget them absolutely. For a long time people worshipped to their heathen gods and Christianity here should be adapted to this situation. Many heathen celebrations left in our culture (Maslyana (end of winter), Ivan Kupala (top of summer), etc.). Actually, it was specific syncretic faith like a result of russification of Christianity. It was very original Russian variant of Christianity.
Topic 3: Culture of Kyiv Rus’

Plan

1. Kyiv Rus’ is a new period of Slavonic cultural development.

2. Christianization like impulse of new cultural process.

3. Architecture, painting, applied arts, music.

4. Literature, chronicles’ writing, education and folklore.

Ukrainian nationhood begins with the Kyiv Rus’ realm which arose from a unification of Antian tribes between the 6th and 9th centuries. Rus’ was mentioned for the first time by European chroniclers in 839 A.D. The Kyiv State experienced a cultural and commercial flourishing from the 9th to the 11th centuries under the rulers Volodymyr I (Saint Volodymyr), his son Yaroslav the Wise and Volodymyr Monomakh. Kyiv Rus’ had the population from 3 up to 12 million people and occupied the territory about 800 thousand square kilometers (about half of it was in frames of modern Ukraine).

Kyiv Rus’ was not isolated from the world. It was the part of all-European historical-cultural space. History and geographical position between Europe and Asia, existence of transit ways from East to West and from North to South gave the chance for cultural exchange between different cultures. Migration of population at that time also helped to the development.

Dynastic fragmentation and Mongol and Tatar invasions in the 13th century caused Kyiv’s decline.

Kyiv, Chernigiv, Pereyaslav, Galych, Kholm were outstanding and important centers of old-Russian culture. Kyiv during the time of Yaroslav the Wise had been transformed into the big cultural center, center of handicraft and trade. In 1019 Yaroslav became the leader of this state. There were 8 markets and 400 churches in Kyiv (according to Titmar’s Chronicler). By the end of 11th century Kyiv was at the same level like Rome, Antiochiya, Olexandriya. Before Mongol and Tatar invasion the number of population in Kyiv was 50 thousand people. London reached 20 thousand people one hundred years later.

Christianization became the hegemonic impulse for cultural process here. Social and political causes were the main points of baptizing the Rus’.

By the end of 10th century there was a need in received ideology. At that time only religion could be such kind of ideology. It could integrated East Slavonic tribes in one state and helped to develop political, commercial and cultural relations with Christian states. Religion is one of the basic elements of any culture. It is not only the faith into divine things or system of rituals. It is a way of life, definite system of ideas, beliefs, images about human being and his place in the Universe.

Heathen religious beliefs became a barrier for internal and external policy of Kyiv Rus’. Prince Volodymyr tried to reform polytheistic paganism, tried to transform it into monotheistic, with the cult of supreme god Perun. In 980 the new pagan holy place was built. It was held in frames of religious reform of Volodymyr. But reform had not necessary results. Since 6th century the pantheon of gods have not transformed Kyiv into ideological centre of heathen Rus’. In other Slavonic countries at that time paganism was changed by Christianity. Monotheism (one God power), hierarchy of Saints, the idea of after death compensation, specific service, etc, all these points coincided with needs of Princess’ authority. Because of that Prince Volodymyr in 988 realized the second part of religious reform. He baptized Rus’. His marriage to Byzantine emperor’s sister Anna made relations between two states closer. Baptizing of Rus’ stimulated the development of various arts and spheres of culture. Among them were literature and science, education and architecture. After baptizing of Rus’ the Church organization here was similar to Byzantium one. During the rule of Yaroslav the Wise Kyiv metropolitan was created. Up to 1448 it was the part of Constantynopil’ Church.

Orthodox religion in Rus’ had some peculiarities. There were not sculptural compositions inside the churches, and divine service realized by native national language (in Catholic church Latin language was the main language of worship).

Christian church used monumental-decorative art for psychological influence of believers. Architecture also started to develop in Kyiv lands after baptizing. In old Kyiv Chronicles “Novel of former years” (was written by monk Nestor) mentioned that Christian Churches started to build on the holy places of heathens. Stone was the main building material in 10th-12th centuries. Desyatynna Church was the first cult building in Kyiv. Prince Volodymyr initiated the building of it in 989 (it was finished in 996). Specific name of this church is connected with that 1/10 of all Prince’s profits directed to the building of this church.

Yaroslav the Wise built a lot at the territory of Kyiv. There was a big earthern wall around the city. It was 3,5 km long, 14 meters high and at the basis it had about 30 meters. At the top there was a special entrance to the city through the Southern Golden Gates. This Gates were mentioned in the Chronicle of 1037. There was an Announcement Church over them (similar to the Trinity church in Kyiv-Pechers’k monastery). In 13th century Khan Batyi troops ruined this architectural building. But in 1982 it was reconstructed.

Monasteries were built here with the spread of Christianity. From the 13th century there were 50 monasteries (17 from them were in Kyiv). The biggest of them was Kyiv-Pechers’k monastery. Two monks Antoniy and Theodosiy Pechers’ki founded it. This monastery played an important role in the development of old Russian culture and became the educational centre. The majority of clergymen graduated the school and seminary there. Kyiv-Pechers’k monastery became the centre of Chronicles writing. Assumption Church of this monastery had been built in 1073-1089. Svyatoslav Yaroslavych ordered to build it. But unfortunately on the 3rd of November 1941 German troops ruined this Church during the occupation of Kyiv.

Icony-painting was widely spread in Kyivan Rys’. It was one of the most important among fine arts here. In Kyiv-Pechers’k monastery there was the biggest workshops of iconies. By the end of 11th century Kyivan icony-painting school was formed.

The decorative-applied arts were also spread in Kyiv Rus’. Kyivan goldsmith masters were very skillful. They made golden and silver wedding ear-rings, rings, crosses, bracelets, coral beads (бусы), cups, goblets and bowls. Masterpieces of Kyivan goldmithes were famous abroad in Scandinavia, Bulgaria, Byzantine. There is an interesting fact. In Kyiv Rus’ there were more than 40 handicraft specializations. Among them blacksmith was one of the most important. Blackmith masters produced more than 150 kinds of iron and steel goods. Russian masters invented cylindrical locks (they sold them successfully in European countries).

Music art was spread in Rus’. At that time professional performers existed. Among them there were singers of bylins (Russian traditional heroic poems that were popular in 10th century). Boyan was one of the most prominent court singers and musician of Svyatoslav period. Author of “The Lay of the warfare waged by Igor” mentioned him.

Among professional musicians there were skomorokhs (wandering minstrel-cum-clowns). They travelled from town to town and usually performed in the markets. They were nice dancers, jugglers, actors, performed animals (usually bears), played popular instrument gusli (plasteri), trumpets, flutes, horns and tambourines.

Topic 4: Ukrainian Culture of Lithuanian-Polish Period

(14th-the first half of 17th centuries)

Plan

1. Social, political and historical situation.

2. Development of education and scientific knowledge.

3. Brotherhood schools.

4. Charity.

5. Ukraine and West-European cultural influences.

6. Polemic literature.

7. Printing.

At the second half of 14th century the major part of Ukrainian lands was incorporated to the Great Lithuanian Principality. Both states were equal. Ukrainian, Belorussian and partly Russian lands formed 9/10 of the whole territory of principality.

The population had not resisted the occupation, because here Lithuanians followed the rule: “we do not break old traditions, and do not set the new ones”. Russian feudal landowners preserved their lands. Chernihiv-Siverschyna, Kyivschyna, and Podillya were autonomies. Russian language was official (it had Northern variant – Belorussian and Southern one - Ukrainian). Sphere of using of Ukrainian language widened. In 1556-1561 monk of Peresopnytskyi Orthodox monastery (Volyn’) Mykhailo Vasylevych (from Syanok) made for princess Anastasiya Golshanska-Zaslavska one of the first translations of Gospel’s texts from Bulgarian language into Ukrainian everyday language. In manuscript of Peresopnyts’ke Gospel there were phonetic, grammar and lexical features of folk Ukrainian language of the 16th century. It was unique wonder of Ukrainian culture, national holy book. Text of this Gospel was written by calligraphic handwriting. Ornamental motives and compositions were used for decoration of this book. Decoration of this presented Ukrainian nature. There were nice pictures of famous Gospel writers: John, Luke, Matthew and Mark. Titles of this book were made from the oak tree and were covered by velvet. The insurance value of this book is 6,5 million dollars. It is preserved in National Scientific library named after V.Vernadskyi (Kyiv). This book started to be famous after inauguration of our Presidents (L. Kravchuk, L. Kuchma, and V. Yuschenko).

Orthodox Church saved its position. There were not any religious conflicts in Great Lithuanian Principality, because leaders of this State were tolerant to different confessions.

Situation in Polish lands was a little bit different. There position of Catholic Church was stronger than in Lithuanian lands. Orthodox believers had the freedom of religion, but their confession was considered lower than catholic one. But last Polish king from Yagellon family and Lithuanian Prince Sygizmund II August in 1563 made Catholic and Orthodox nobility equal in their rights. Later, according to Lublin uniya (1569) Ukrainian nobility formally received the equality with Polish and Lithuanian ones. Lithuania and Poland connected Ukraine with Western Europe. Western influence we could mention in Latinization of Ukrainian elite circles and found out about humanism and Reformation.

European cultural influences affected Ukrainian culture through the students, who studied at European universities. Between 1510-1560 years only in Krakiv university (Poland) 352 Ukrainians got the education.

Ukrainians were among students of Bologna, Padua, Basel, Heidelberg, Leiden, Leipzig, and Wittenberg universities. Some of Ukrainian students started to work in Europe. They made a great contribution to European culture. Yuriy Kotermak (more famous like Yuriy Drohobych) got high-level education in astronomy, medicine, and philosophy. In 1481-1482 he was a rector of Bologna University. In 1482 he got the rank (title) of Doctor in Medicine. He was the first Ukrainian, who made post-mortem examination for searching of causes the diseases and to find the best way of treatment. He had medical practice. For the great contribution into national culture he got the title of citizen of Bologna.

In 1488 he moved to Krakiv University and gave the lectures in astronomy, medicine, theory of arts. Ukrainian researchers try to proof that there is a big per cent of probability that Mykolai Copernic was among the students of professor Drohobych. Copernic started to study at Krakiv University in 1491. Prince Constantine-Basil Ostroz’kyi was one of the most influential Ukrainian magnates, who cared of culture and charity. Ostroz’kyi supported the idea of cultural and religious autonomy of Ukrainian and Belorussian people, patronized Orthodox institutions, medical and educational enterprises. He organized the circle of writers in his private town Ostroh, founded schools in Turov (1572), Volodymyr-Volynskyi (1577) and school with printing press in Ostroh (1576). Ostroh School was Slavonic-Greek-Latin school of highest level. He gathered the best scientific forces of Ukraine. There had been taught “seven free arts”: grammar, rhetoric, dialectic, arithmetic, geometry, music and astronomy. People named it three-language lyceum or three language gymnasium, because teaching was realized in Greek, Latin and Ukrainian (Slavonic) languages. 500 pupils graduated this school between 1576-1636 years.

The circle of theologians and philologists was the part of Ostroh educational branch. Herasym Smotryts’kyi was one of the most famous participants of it. He was a rector of Ostroh School. His son Meletiy was also very talented person. He was a teacher, translator, writer-polemist, religious and political leader. But the most thing made him famous – his “Slavonic grammar” (1619). We should give some comments here. At this period (late 16th-early 17th centuries) there was a cultural-national movement in Ukrainian and Belorussian lands. At the basis of it there was an idea of preservation of cultural traditions (especially church-Slavonic language like the language of education, science and literature).

By late 16th- early 17th centuries in Ukraine started to form collective organs – brotherhoods. These were national-religious and public cultural organizations. They started to form because Rich Pospolyta (Polish State) occupied Ukrainian lands. Ukrainian culture appeared in the situation of limitation. Brotherhoods protected human rights of Ukrainian people, the Orthodox faith, educated Ukrainians, organized and supported schools, trained writers, philosophers, orators, teachers, cared of historical and cultural monuments, chronicles, books, supported poor people, paid ransoms for Ukrainian people, who appeared in Turkish captivity, participated in funeral ceremonies of brotherhood’s members. Brotherhoods presented national consciousness of Ukrainian people. Actually, brotherhoods’ movement played similar role as Reformation in Europe (clergymen appeared under the control of public bodies).

Pedagogic principles of brotherhoods’ schools were based on the humanism. In the Statute of Lviv brotherhood school (1586) there was a principle of value of each person in spite of his origin or wealth. At the best places usually had to sit the best pupils (even if they were poor). Corporal punishments were framed. Respect of human dignity was one of the most important points of teacher’s practice. It helped to form public active citizen. According to this Statute teacher should be an example of moral behaviour: he should be good believer, modest, not furious, not use rude words, not be the heretic, etc.

At this period along with brotherhood schools, Jesuit schools were opened. The main aim of Jesuits was strengthening of Catholic positions, activation of its expansion to the East by the way of ideological influence on masses with the help of school education. Jesuit schools were founded in Yaroslav (1575) (Bohdan Khmelnytskyi studied there), in Lviv and Luts’k (1608), Kyiv (1615), Kamyanets’-Podils’kyi and Ostroh (1624), Uzhhorod (1646) and other towns. Full course of Jesuit school had 5 years and after graduation former students should participate in discussions with Protestants and Orthodox believers enlisted them to Catholic Church.

At the beginning of 17th century Kyiv renewed like cultural centre of Ukraine. Elizabeth (Halshka) Hulevychivna (1575-1642), daughter of Luts’k nobleman Stefan Lozka gave money for the foundation of Kyiv Epiphany Brotherhood (it was the most numerable one in Ukraine). It united the best representatives of Ukrainian nobility, clergymen, craftsmen and merchants. Hulevychivna was educated person, worked out the Statute and programme of Kyiv donated the land in Podol region, gave money for school, church and hotel (for poor people) building.

We should underline that Kyiv brotherhood school (1615) influenced a lot on Ukrainian cultural development. Famous Ukrainian humanists Yov Borets’kyi, Yelysei (Olexander) Pletenets’kyi (1554-1624), Taras Zemka (1582-1632), Zahariya Kopystens’kyi (?-1627) were among founders of Kyiv school. Jerusalem patriarch Theofan blessed this school. Yov Borets’kyi was the first rector of Kyiv brotherhood school. Later, Meletiy Smotryts’kyi, Kasyan Sakovych, Homa Yevlevych were rectors of this school. This educational enterprise was named “Kyivan Schools”, because it was consisted from 4 schools: one elementary (so called “phara”), and 3 humanitarian (“infima”, grammar and “syntaksyma”). Old Slavonic, Greek and Latin languages, rhetoric, piityk (poetry), philosophy were among school subjects. At this period Cossacks played an important role in social life of society. Talented hetman Petro Sahaidachnyi (Konashevych-Sahaidachnyi) (?-1622) with all his 20 thousand host became the members of Kyiv brotherhood. He supported this brotherhood by money. Thanks to Cossack support Kyiv brotherhood became strong organization of national liberation and cultural movement.

Uniatic bishops had written to the Pope that co-operation between Kyiv brotherhood and Cossacks threaten Catholicism.

P. Sahaidachyi helped to renew the Orthodox Church hierarchy (which was cancelled after Beresteyan Church Uniya (1596)). Five days before his death in 1622, P. Sahaidachnyi left his property for educational-scientific purposes, religious-church needs and charity. He gifted 1500 gold rubles to Kyiv and Lviv brotherhood schools.

The first half of the 17th century was the period, when Kyiv finally, became the center of national culture. Here circled the best intellectuals of society. There were many Halytsian people among them: Borets’kyi, Kopystens’kyi, Zyzaniy, brothers Berynda, Sakovych, and Kalnofois’kyi.

Petro Mohyla was the prominent Ukrainian cultural public figure (1596-1647). He originated from rich noble dynasty. He graduated Lviv brotherhood school, after that he studied abroad (in Paris). Later, he moved to Kyiv. In 1625 he became the monk of Kyiv-Pechers’k monastery and in 2 years was elected as archimandrite (kind of high level clergyman) of Kyiv-Pechers’k lavra. Then he became a metropolitan of Kyivan and Halytsian regions. Petro Mogyla led an active struggle against uniatic church. He asked Polish king for legalization of Orthodox Church in Ukraine and received back some Orthodox houses and cult buildings of St. Sophiya Church and Kyiv Vydubyts’kyi monastery.

P. Mohyla had written some books (ecclesiastic and polemic). He was at the sources of Ukrainian high education. In autumn of 1631 he founded in lavra the school “gymnasion”. Programme of this school was similar to programmes of western collegiums. Main languages for teaching were Polish and Latin.

1 September 1632 this lavra school and brotherhood school united and received the name Kyiv Mohyla collegiums. It had branches in Vinnytsya and Kremenets’. Later, this collegiums became an Academy the only Slavonic high educational enterprise. Isaya Trophymovych-Kozlovs’kyi became its first rector. He was the Doctor of theology one of the authors of “Catechism” (short review of Christian religious dogmas in questions and answers).

Rish Pospolyta (Polish State) demonstrated hostility to Kyivan collegiums Polish king Wladyslav IV ordered to liquidate all Latin schools in Kyiv and in 1635 Polish Sejm (parliament) forbade to teach philosophy. In spite of state prohibition the philosophical course and theology preserved in Kyivan collegiums.

We should underline very interesting point. Petro Mogyla realized in programmes of his collegiums synthesis of spiritual heritage of Western and Eastern Europe. He followed our own national traditions. Thanks to his activity Ukraine became the part of Europe without adoption of Catholic dogmas and had not lost its national identity. Petro Mohyla understood that weak faith of population originated from absence of normal level of education. Here, there is one interesting thing. Italian historian and jurist Bissachoni Majolini in his book “History of Civil Wars” wrote about Ukrainians that they were noble knights, engaged in arable farming, and skillful in using of weapons, despairing in a battle, their will to the victory was amazing up to self-sacrifice. There is one more feature – they strongly drawn towards the education, especially ordinary people.

Polemic literature played an important role in the struggle of Ukrainians for social and national liberation. It started its active development especially in 16th-17th centuries. The majority of polemic writers cognized the necessity of perfection of educational programmes and arising the role of school in youth upbringing.

Herasym and Meletiy Smotryts’ki were the most famous polemic writers of this period. Meletiy Smotryts’kyi in his book “Threnos” (1610) had shown that nobility betrayed the Orthodox faith by the adoption of Catholic religion. Meletiy Smotryts’kyi quoted in this book such authors like Ibn Sina, Erasmus of Rotterdam, Franchesko Petrarka and others. “Threnos” influenced a lot on some generations of Ukrainians. Polish king Sigismund III ordered the seizure and burning of all copies, to close of the printing press in Vilnius, where the book was published. He also wanted to punish all people responsible for this publication. “Threnos” had written in Polish language.

Early 17th century was the time, when Prince Ostroz’kyi died (1608) and his support of Orthodox Church and Ukrainian culture stopped. Polonization of nobility spread over the Ukrainian territory. Polonization is a specific term for policy of Polish government in Ukrainian lands. During the realization of this policy the Polish language was used like an official one and was obligatory for education and in all spheres of social life. At the top of political elite appeared people, who had spoken in Polish and adopted Catholicism (instead of Orthodox religion).

In 1612 Ostroz’ka printing press stopped to exist. The school without material support also stopped its activity by 1640. Granddaughter of Basil Ostroz’kyi Anne-Aloize Hodkevych followed Jesuits. She organized Jesuit collegiums (1642) and even re-baptized bones of her father Olexander Ostroz’kyi.

Ivan Vyshens’kyi (1550-1620) was also a very famous polemic writer. He originated from Halytsian town Sudova Vyshnya. In 1596 he was the monk of Athon monastery in Greece. This monastery was a big religious center of Orthodox Church. We can find now for about 20 polemic works of this writer. In his books he defended the traditional Orthodox doctrine. He engaged the propaganda for natural equality of people, collectivism, offered the socialization of property, etc. He considered that the ideal social organization should be built on the principles of early Christianity. Unfortunately, he was against a system of secular education. He thought that it is not necessary to study foreign languages and antique philosophy. He supported church-scholastic upbringing.

Among popular literary genres in Ukraine of 14th-the first half of 17th centuries there was Chronicles’ writing. “Hustyn Chronika” was compiled between 1623-1627 years by Zakhariya Kopystens’kyi (?- 1627). This chronicle dwelled on the events from the time of Kyiv Rus’ up to the late 16th century in the context of world history. There were many literary inserts, which gave the information about the beginning of writing language, origin of the Rus’ name, formation of Cossack State, preservation of heathen faith in ritual culture of Ukrainian people.

In this period (15th-17th centuries) oral folk creativity (especially historical poetry) was formed. Here we could find full presentation of national spiritual peculiarities of Ukrainian culture. Historical songs and Dumas appeared at the time, when Ukrainian people struggled against Polish and Turkish-Tatar aggression. The formation of Zaporizhian Sich (Camp) gave the impulse for the development of popular song creativity. Historical songs and Dumas had a very specific ideological subtext and formed moral and patriotic codes (such ideas we could find in Dumas about Olexiy Popovych, Samiylo Kishka, Ivas’ Kononovchenko, and Marusya Bogyslavka). “Song of Baida” was the original one of popular poetry of the mid.-to-late 16th century. It dwells upon the execution of prominent Cossack leader Dmytro Vyshnevets’kyi. He devoted his life to the struggle against Turkish-Tatar aggression.

Book printing in Europe was formed thanks to the efforts of Johann Huttenberg from Mainz (Germany, 1440). In Ukrainian lands printing formation was connected with the name of Ivan Fedorov (about 1525-1583). Earlier existence of printing in Ukraine has not proved by scientists.

In 1553 I. Fedorov managed to start the building of Moscow printing press. There he edited (1564) with his friend Petro Mstyslavets’ the first Russian book “The Epistles”. Later, because of religious persecution they had to move to Lithuania. There, in Lithuanian town Zabludov they opened the printing press and edited “The Homilary Gospel” (Uchitel’ne Yevangelie) (1569) and “Psalter” (1570). In 1572 I.Fedorov moved to Lviv and in 1573 he founded the first Ukrainian printing press. In February, 1574, at Lviv monastery of St. Onuphriy he prepared the second edition of “The Epistles”. It had high historical value like the first book printed in Ukraine. Later, there were more editions of this book in Kyiv (1630), Lviv (1639), and Luts’k (1640). Very soon after the edition of “The Epistles” Ivan Fedorov edited “The Alphabet” with grammar. It was the first East-Slavonic printed alphabet. It was the text book of Slavonic language. There we could find the patriotic acclaims directed to the youth. Nowadays, there is one copy of this Alphabet in the library of Harvard University (USA).

Because of financial difficulties I. Fedorov moved from Lviv to Ostrih (at the beginning of 1575). Ostrih at that time was the scientific and educational centre created by Kostyantyn (Basil) Ostroz’kyi (1526-1608). Sometimes this place was named the Ukrainian Athens. In 1578 I. Fedorov printed “The Alphabet” for pupils of Ostrih school. There, in Ostrih, I. Fedorov started co-operation with Herasym Smotryts’kyi. “The Ostrih Bible” was edited in 1581. It was real polygraph masterpiece. It was the first full edition of the Bible in Church Slavonic language. It was famous among Orthodox believers of Germany, England, France, and Italy. Later editions of this Bible in Moscow (1663) and Petersburg (1751) were only re-editions of it with some phonetic changes. It is interesting to know that for the whole history the Bible was translated into 2092 languages.

The most famous Ukrainian cultural public figure of the early 17th century was Yelysei Pletenets’kyi (1554-1624). He was an archimandrith of the Kyiv-Pechers’k monastery from 1599 up to 1624. In 1615 he founded the first printing press in lavra. More than that he organized in Radomyshl’ a big paper manufacture. By the end of 16th century there were 7 paper manufactures in Ukraine and they exported the paper to Russia.

Usually the majority of printed books were devoted to ecclesiastic themes. But there were also educational books. Books edited in Old Slavonic, Church Slavonic and even in Ukrainian literary languages. There were also editions in Latin, Greek, and Polish languages.

In 1627 the printing press of Kyiv-Pechers’k monastery published the fundamental Slavonic-Ukrainian dictionary “The Lexicon Sloveno-Russian or the interpretation of names”. It was used in school education.

Lexicon contents 6982 definitions with the translation and interpretation in Ukrainian literary language. Pamva (Pavlo) Berynda was the editor of this dictionary.

We should say that printing presses were not only workshops of scientific production. They were also the centers of education and culture. They played an important role in polemic between Catholic and Orthodox Churches. Through their books a big amount of humanistic ideas of Ukrainian elite were spread over the Ukrainian territory.

Topic 5: Culture of Ukraine (second half of 17th- 18th centuries)

Plan

1. Education and science.

2. Cultural-educational activity of Kyiv Mohyla academy.

3. Ivan Mazepa and his activity in cultural sphere.

4. Literature and arts.

The level of spiritual culture of any nation is defined by the situation in sphere of education and by spread of scientific knowledge in society. This period of the second half of 17th – 18th centuries was the evidence of spiritual progress of Ukrainian people.

Lviv University was founded January 20, 1661 after special order of Polish king Jan II Kazimir at the basis of Lviv Jesuit school-college. There were 4 faculties there: philosophic, theologian, judicial and medical. Teaching realized by Latin language, and after the incorporation of Halychyna (in 1722) to Austrian state – in German or Polish.

At this period after the events of the middle of the century, I mean liberation war of 1648-1654 the Ukrainian state was formed. The part of it at the Left-Bank Ukraine (Hetmanschyna) existed like autonomy in frames of Russian empire up to the early 18th century.

Education of Hetmanschyna attained high level. In 1740 there were 866 primary schools, where children studied reading and writing.

Kyiv Mogyla College (it received the judicial rights and the title academy in 1701) was the spiritual, educational, scientific and cultural centre of Ukraine. It was like Oxford for England, Sorbonne for France, Karl University for Czech, Yagellon University for Poland. For the whole period of its existence 25.000 Ukrainians graduated it. Approximately all prominent public figures studied here. This academy trained the intellectual, church, and military elite of Ukraine. Here studied famous scientists, writers, teachers and cultural public figures, politicians and philosophers: I. Gizel, T. Prokopovych, M. Berezovs’kyi, D. Bortnyans’kyi, A. Vedel’, I. Hrygorovych-Bars’kyi, S. Yavorivs’kyi, A. Lopatyns’kyi, Y. Konys’kyi, H. Poletyka, P. Zavadovs’kyi, O. Bezborod’ko, M. Lomonosov. The last person (I mean Mykhailo Lomonosov) later, in the middle of 18th century, he founded Moscow University and became the first Russian Member of the Academy of Sciences in Petersburg. Six Ukrainian hetmans have been studied in Kyiv Mohyla academy: I. Vyhovs’kyi, I. Samoilovych, Y. Khmelnyts’kyi, I. Mazepa, P. Orlyk, P. Polubotok, and children of Cossack foremen. Even a grandfather of Russian famous composer Petro Chaikovs’kyi studied here.

There were many prominent public figures among teachers of Kyiv Mohyla Academy. Professor Innokentiy Gizel’ (ca.1600-1683) he was Orthodox Church and educational leader, historian, rector of Kyiv Mohyla College (1646-1650). He taught courses of philosophy and psychology, (by the way, he graduated Cambridge University). Lazar Baranovych (1620-1693), he was Orthodox Church and political leader, writer, rector of Kyiv Mohyla College between 1650 and 1657. He was the founder of the printing press in Novhorod-Sivers’kyi (1674) and the author of theological works. Professor of rhetoric Yoanikiy Galyatovs’kyi (ca.1620-1688) he was Orthodox leader, and theological writer. As a rector of Kyiv Mohyla College he was working (1657-1669). In his book “The Key to Understanding” (1659, 1663, 1665) he presented the basics of baroque homily in special printed text book of homiletyka.

Theophan (Feofan) Prokopovych (6.06.1681-19.09.1736) was one of the most prominent scientists of encyclopedic knowledge (he was a philosopher, publicist, historian, mathematician, and astronomer). He was the Head of “scientific guard of Russian tzar Peter the Great. T. Prokopovych received the education in Poland and Italy. He had been studied even in Roman Catholic Academy. He spent his money on scientific books. He had a lot of books. There were 3.193 books in his private library (Mykhailo Lomonosov had 670, A Lopatyns’kyi, the rector of Moscow University had 1.416 ones). The majority of the books in his library were devoted to the philosophical themes. There were many texts of antique authors: Homer, Aristotle, Cicero, Seneka, Ovidius, Vergilius and European Renaissance authors: Yan Amos Komens’kyi, Lorentso Valla, Erasmus from Rotterdam, Tommazo Kampanella, Niccolo Machiavelli, F. Bacon and R. Descartes, natural scientists and mathematicians Bernulli, Boyle, Haliley, and Kepler. There were many works of theologians Luther, Calvin, Sotsini, and Melanhton.

Literary and scientific heritage of Theophan Prokopovych is amazing. He had written numerous “Words” and homilies, he was the author of educational courses, such as: poetics, rhetoric, logic, natural philosophy, and mathematic. He wrote poems in Ukrainian, Russian, and Latin languages. He also knew Polish. Many of his works were edited abroad in English, German, French and Swedish.

Among the main ideas of his philosophical conceptions we could find the right of each human being for happiness, he was absolutely sure that mind and practical experience should be over than theology and church dogmas. He criticized the blind fanatic faith in authorities. T. Prokopovych was the first one in Ukraine, who started to propagandize the philosophic works of R. Descartes, J. Locke, F. Bacon, he made the presentation of M. Copernik and H. Halilei.

There were 8 classes in Kyiv Mohyla Academy. At the first step there were preparing or elementary classes. It was necessary for children, who entered this class to read and write. Pupils of three first classes learnt Latin, Old Slavonic, Ukrainian literary (Russian), Greek, and Polish. They also had such subjects like arithmetic, geometry, singing and catechism. In the next two classes pupils learnt poetry (piityka) and rhetoric (elements of orator’s mastery). The highest part of the educational course included philosophy (2 years) and theology (4 years). The students studied 12 years in Academy. The educational year started September, 1 and finished in the middle of July. Children may become students in November, December, March and July, but classes started in September. There were not any limitations related to the age. For example, in the second or third junior classes may studied 11 and 24 year old pupils. Students, who failed exams, repeated the course. They were not expelled from the Academy. Teaching realized by Latin language like in many European universities. According to the traditions of brotherhood schools the old Slavonic language was also used for poetry, literary works, and school dramas (by the way, this kind of theatrical art was born in Kyiv Mohyla Academy). From the middle of 18th century (1753) the Russification of the Academy started.

Representatives of different groups of society had been studied in this Academy. There were 22 children of Cossack foremen, 6 from merchants’ families, 84 children of ordinary Cossacks, 66 petty bourgeois (members of urban lower middle class comprising small traders, craftsmen), 39 children of peasants.

In the second half of 17th century professors of Kyiv Mohyla Academy had been invited by Russian schools and churches. So, we could understand that Ukraine became an intellectual donor for Russia.

At the beginning of 18th century Ukrainian hetman Ivan Mazepa played an important role in the processes of the development and revival of the Academy. He gave money for material equipment of Academy, bought books for its library, and sponsored the new building for it.

Unfortunately, for the close relations with I. Mazepa the Academy paid a very high price… After the situation of 1708-1709, when I. Mazepa asked for the help from Swedish king Charles XII. In 1708 they signed special agreement and the part of Ukrainian Cossacks got the Swedish side in frames of Northern war (1700-1721) between Sweden and Russia. Russian tzar Peter I could not forgive this, and the Academy became the object of repressions. In February, 1709, there were only 161 students (instead of 2.000). Only after the death of Peter I, during his daughter’s (Elizabeth) ruling the number of students increased and in 1742 there were 1.243 students, in 1744 – 1.160, 1751 – 1.193, 1765 – 1.059.

The political situation influenced a lot on the evolution of Theophan Prokopovych. In 1705 he glorified Ivan Mazepa and named Kyiv the second Jerusalem. Four years later, after the Poltava disaster he started to support the importance of Petersburg like “the third Rome”.

Later, there were many attempts to found universities in Ukraine. There were projects to transform the Status of Kyiv Mohyla Academy into the University. There was also the project of foundation of Baturyn University. In 1764 Ukrainian nobility prepared the petition about the necessity of foundation of universities in Kyiv and Baturyn. But it was left without the answer.

Only at the beginning of 19th century (in 1803) there was the decree about the foundation of educational enterprises (among other cities of Russian empire Kyiv was also mentioned). Kyiv Mohyla Academy from the middle of 18th century started to lose the prestige among secular youth. The majority of students at the second half of 18th century were children of clergymen. In 1799 there were 554 children of clergymen, and 344 secular students. Next year (1800), there were 500 and 217, in 1811 – 1.029 and 129.

In spite of some partial perfection the academy started to lose its importance like cultural-educational centre. Traditions of school theatre, public discussions, and original poetic and philosophic courses disappeared. Young people prefer to enter Moscow University (1755) and Medical – Surgical Academy in Petersburg (1798).

After the unification of education in Russian empire Kyiv Mohyla Academy became the highest religious school with 8 subordinated seminaries in different parts of Ukraine.

In 175 years September 24, 1992, the non-governmental international university “Kyiv Mohyla Academy” was opened.

Colleges (collegiums) played an important role in the development of secondary education in Ukraine. There were 3 collegiums in Ukraine in 18th century: Chernihiv (1700), Kharkiv (1721), and Pereyaslav (1738). They mostly prepared clergymen, teachers for elementary schools, and officials for state enterprises. Among pupils there were children of nobility, clergymen, rich bourgeois and Cossacks.

Topic 6: Culture of Ukraine in 19th-early 20th centuries

Plan

1. Periods of Ukrainian cultural revival.

2. Social and cultural unities of Ukrainian intellectuals.

3. Tsarist repressions of Ukrainian culture.

4. Ukrainian cultural movement of early 20th century.

Russian tsarist government finished the liquidation of Ukrainian autonomy by the end of 18th century. Hetman authority and specific regiment-hundred division of Ukrainian lands stopped to exist. Ukraine became dependent province of Russian empire. All peculiarities of education and church-religious life that contained national features disappeared. Ukraine had lost even its name. It became “small Russia”, and even in official documents instead of Ukrainian nationality pointed “Maloros” (offensive “small Russian”).

At the beginning of 19th century Kyiv Mohyla Academy was only the high educational enterprise in Ukraine. It was not enough for normal development of high education. Ukrainian intellectuals understood the necessity of the foundation of new universities. Because of that V.N. Karazin (9.02.1773-6.11.1842) Ukrainian scientist (economist), inventor, and public figure received the permission from Russian tsar (king) for the foundation of Kharkiv University (he organized the collection of money among noblemen and wrote the first Statute of this University).

January, 17, 1805, Kharkiv emperor’s University opened its doors for students. There were 33 students at the public expense and 23 ones at the private expense. In the first half of the 19th century 2800 students graduated this University. Kharkiv University received wide autonomy like the majority of European Universities. There were four faculties in Kharkiv University: historical-philological; physical and mathematic; judicial (moral and political sciences); and medical. Professor I. Ryzhs’kyi became the first rector of Kharkiv University.

Historical conditions of Ukrainian cultural development in 19th century. The most part of Ukraine at the first half of 19th century was under Russian influence. The main policy of Russian empire here was the russification (Russian language became the official one. Ukrainian language was prohibited at schools, and made the barriers for free development of Ukrainian culture). Capitalist relations provoked the growth of national self-consciousness. Literature, theatre, music, and architecture demonstrated national features. Capitalist development needed specialists. Workers should have the additional knowledge for the new technique service. Science may give profits for factory owners.

At the beginning of the 19th century Russia realized the reform of educational system in 1802-1804. According to this reform all educational enterprises were divided into levels: parochial schools, local training schools, grammar schools, and lyceums and universities. Education of this period had class character. Children of workers and peasants did not have the chance for secondary and high education. The majority of population was illiterate. Russification did not let Ukrainians to study in native language.

Parochial schools, usually, were opened at the churches and had the full course 6 months in villages, and 1 year in towns. Reading, writing, arithmetic and divinity were the main subjects of these schools. Local training schools (secular elementary schools) had 3 years of full course. Among the main subjects there were: Russian language, arithmetic, history, geography, physics, geometry, natural science, and divinity. Grammar schools (full course was 7 years) gave secondary education. Pupils learnt Latin, German, French languages, philosophy, statistics, jurisprudence, political economy, physics, etc. Final year pupils could enter universities or became teachers of elementary schools. Lyceums and universities gave high education. Three lyceums: in Kremenets’ (Volyn’), Odesa and Nizhyn for 9 or 10 years had been given mixed grammar school and university course. At the first half of the 19th century there were only 2 universities in Ukraine: Kharkiv (1805) and Kyiv (1834). Term of full course was 4 years. V. Karazin wanted to have the best scientists and teachers in Kharkiv University. V. Karazin was high educated person and he had scientific works in different fields: climatology, agronomy, meteorology, and in mining. He invented central heating, drying apparatuses, stoves for dry distillation of wood, technologies of saltpeter mining. He constructed agricultural machines. He was named “Ukrainian Lomonosov”.

There were 2 famous professors of Mathematic T. Osypovs’kyi (1765-1832) and his follower M. Ostrograds’kyi (1801-1861). In 1813 he became the rector of Kharkiv University. He edited in Petersburg 3 volumes of “The Course of Mathematics”. Many decades it was one of the best text-books for students in 19th century. Famous writer Petro Hulak-Artemovskyi (1790-1865), historians Mykola Kostomarov (1817-1885) and Dmytro Bahaliy (1857-1932) worked as teachers here.

Kharkiv University became not only scientific-educational centre of Slobids’ka and Left-Bank Ukraine, but also a provider and the birthplace of Ukrainian romantic culture. It was one of the first places related to the national-cultural revival.

On the way of national revival all nations go through (or have to go through) three main periods: the first period of scientific interest. During this period enthusiastic people try to collect linguistic, folklore, literary, and historical remains of this nation (in Ukraine this period started in 1780 and finished in 1840). Second period started in 1840, when masses of population participated in the process of national revival. Reading rooms, theatres, libraries, museums, and schools were opened for them. Books with the information about cultural heritage were published at this period. This period ended in 1900. Third period was characterized by mass national movement, when political parties and other organizations were formed that gave the chance for the wide masses participate in the political life of society (1900-1917). It was a political period. National political parties and organizations had been created during this period. There was an attempt to proclaim the independent Ukrainian State. We will speak of that later.

Foundation of Kharkiv University in Eastern Ukraine, edition of first Ukrainian magazines, activity of prominent cultural figures of that time transformed Kharkiv into the biggest cultural centre of Ukraine.

In 1834 in Kyiv there was Kyiv Church Academy (in 1817 Kyiv Mohyla Academy stopped to exist and transformed into the high educational enterprise for clergymen). It does not mean that this Academy prepared only priests for church service. Many former students of this Academy after graduation started to work in secular enterprises. Some of them became famous figures of Ukrainian culture. Among them there was a writer Ivan Nechui-Levyts’kyi (1838-1918); a composer P. Kozyts’kyi (1893-1960); chorus conducter and composer O. Koshyts’ (1875-1944); academicians K. Vobliy (1876-1947) and M. Petrov (1840-1921).

Foundation of Kyiv University was connected with some difficulties. It became the bone of contention between Polish and Russian governments. It was opened July, 15, 1834 instead of Polish lyceum (high school or law school in pre-revolutionary Russia). Russian government hoped that Kyiv University of St. Volodymyr would suppress the spirit of Polish nationality and connected it with Russian one. So, Kyiv University played a role of advanced post for spread of Russian educational system in western regions of Ukraine. They had forgotten about Ukrainians. But in spite of that Kyiv University made a lot for Ukrainian national cultural revival.

From the very beginning Kyiv University had 2 faculties: philosophical and judicial. The term of education was 4 years. Philosophical faculty was divided into historical-philological and physical-mathematic departments. In 1835 they became independent faculties. In 1841 medical faculty was opened. Number of students arose from 61 to 651. Less than 20 years (up to 1861) about 1500 students graduated this university.

In 1860 2-years courses started to prepare teachers. Professor M. Maksymovych became the first rector of Kyiv University. He was the scientist of encyclopaedic knowledge: he wrote works in natural sciences, history, folklore, and theory of literature. He was a friend of Mykola Hogol and Taras Shevchenko. Before Kyiv University he was a professor of botany in Moscow University. He wrote 2 volumes “Basics of Botany”. He liked Ukrainian history and culture. He was at the sources of Ukrainian folklore studies (he edited “Malorussian Songs” (1827);”Ukrainian Popular Songs” (1834); “The Collection of Ukrainian Songs” (1849)).

In 1864 the New Russian University in Odesa was opened. In 1875 the Chernivtsi University started the training of students.

With the development of capitalism there was the necessity in the formation of technical high educational enterprises. In 1885 the first Ukrainian South-Russian technological institute in Kharkiv was opened. Now it is Polytechnic University. In 1898 Kyiv Polytechnic institute and in 1899 Katerynoslav high Mining training college started their work. In 1873 Kharkiv Veterinary institute began the schooling of students.

In the 19th century Russian government did its best to not give the chance for the development of Ukrainian culture. Russification was the main point in sphere of cultural policy. Russian officials tried to support the assimilation of Ukrainian population. After Polish uprising in 1830 all national elements in local government disappeared. Kyiv local militsiya (police) (2000 people) was disbanded. They traditionally wore Cossack uniform.

In this hard situation the only power that left in Ukraine was national self-consciousness. Cyril and Methodius brotherhood (1846-1847) made a lot for the formation of national self-consciousness, spread of education and printing press.

In cultural historical process brotherhood declared: equal rights of all nations for national originality; state and political independence; free development of language and national culture. Members of brotherhood analyzed the original features of Ukrainian character: love for freedom, natural democratism, religious tolerance and romanticism.

Members of Cyril and Methodius brotherhood tried to formulate theoretically the Ukrainian idea for progress and independence. By the way, members of brotherhood disputed the similar ideas like “Rus’ka triytsya” (“Russian trinity”). It was formed in Lviv and students of religious seminary (school) and university became the members of it. Three leaders had been at the sources of this organization: Markiyan Shashkevych (1811-1843), Ivan Vagylevych (1811-1866) and Yakiv Holovats’kyi (1816-1888). They were against polonization of Ukrainians in Western lands. According to the educational reform of 1864 all elementary schools (church-parochial and secular) were transformed into elementary public training schools. Representatives of all stratums and classes of society could study there. General plans and programmes for this kind of schools were adopted. Main subjects were reading, arithmetic and divinity. Quality of education was not very high. The part of training schools became exemplary ones (with 5 years for full course). Pupils studied some additional subjects: geography, history, needlework, drawing, etc. Another part of training schools were under the control of local governments (so called zemstvo) and among teachers there were many progressive intellectuals.

Regional training schools had 6-year course and prepared specialists for industry, transport, and clerks. Among additional subjects there were: geometry, sketching, physics, botany, etc.

Sunday schools (1859-1862) had been opened by hromadas and only in these schools pupils could study both in Russian and Ukrainian languages. These schools had more humanitarian and natural sciences. In 1862 they were closed, because tsarist government afraid of spreading the Ukrainian nationalism.

Secondary education had been given by grammar schools (gymnasiums). There were 7 years for the full course. There were divided into classical gymnasiums and real training schools.

Classical gymnasium had deeper humanitarian orientation. Pupils after gymnasium could enter university without special exams. Pupils in real training schools studied exact and natural sciences. Pupils after these schools usually entered high technical institutes.

High education had been given by universities of Kharkiv, Kyiv and Odesa, Lviv and Chernivtsi. There were some institutes, which Trained different kinds of specialists: Kharkiv technological and veterinary institutes, Kyiv and Lviv polytechnic, Nizhyn historical-philological, Hlukhiv teachers institute, etc.

In the mid-to-late 19th century Ukrainian intellectuals started to unite in communities (they named them “hromady”). The main points of their activity were national-cultural and public-political directions. Up to the end of 19th century hromady were the basic points of Ukrainian national revival.

The edition of books of Ukrainian writers was organized with the help of Ukrainian landlords Vasyl’ Tarnovs’kyi (Senior) and Hryhoriy Galagan. They published “Notes of Southern Russia” and “The Black Council” (“Chorna Rada”) by Panteleimon Kulish, “Folk Stories” by Marko Vovchok, “Kobzar” by Taras Shevchenko. Petersburg hromada had special fund of donation for the edition of Ukrainian text-books and scientific-popular literature.

In 1861-1862 public-political and belles-letter literary magazine “Osnova” started to publish works and articles of Ukrainian authors in national language. There were publications of M. Kostomarov (1817-1885), Tadei Ryl’skyi (1841-1902), Pavlo Chubyns’kyi (1839-1884), etc.

Unfortunately authority did not give an official permission for edition of this magazine and it was closed. Petersburg hromada also edited small books (so called “butterflies”) under the common name “Peasant library”. For three years had been published more than 40 books.

In 1861 Kyiv hromada started its activity. Ukrainian students-members of this hromada edited text-books and works of Ukrainian writers, organized national concerts and plays, spread education, founded Sunday schools and taught there. Capitalism caused the development of science. Universities and scientific societies of Kharkiv, Kyiv and Odesa became scientific centers. From the most famous scientists of this period we could mention:

M.M. Beketov was a professor of Kharkiv University (physical-mathematic faculty). He organized physical-chemical department and laboratory of physical chemistry (by the way, he was among founders of a new science – physical chemistry).

I.I. Mechnikov was a teacher of New Russian University in Odesa. Together with a microbiologist M. Hamaliya he founded the first Russian (and the second in the world) bacteriological station. He was the author of immunity teaching.

O.M. Lyapunov was a professor of Kharkiv University. He worked in sphere of mechanics, mathematic analysis, theory of probability, etc.

Historian O.Y. Yefimenko (Stavrovs’ka before marriage) (1848-1918) she was also ethnographer and teacher.In 1910 Scientific Council of Kharkiv University adopted the decision to give her the honorary degree of Doctor in History (she was the first woman, who received such scientific degree). In 1907 she became the Head of the department and was the lecturer in Ukrainian history. (At this period there was only one educational enterprise for women in Russia, which had a specific name Bestuzhev High Women Courses in Petersburg). So, Olexandra Yakivna occupied the position of the Head of historical department there. She was the author of “History of Ukrainian people”, “Historical Review of Right-Bank Ukraine”, etc.

The development of Ukrainian literature of this period was characterized by the domination of critical realism. In the novels Marco Vovchok, I. Nechui-Levytskyi, P. Myrnyi, poems of P. Hrabovskyi we could find the deep belief in happy future of Ukrainian people. P. Hrabovskyi translated into Ukrainian language many masterpieces of world literature. I. Franko (1856-1916) a famous Ukrainian poet, writer, scientist and public figure played an important role in the social life of Ukraine of late 19th-early 20th centuries.

In spite of all barriers caused by tsarist government, amateur dramatic circles and theatres in Kyiv, Kharkiv, Poltava, Sumy and other cities and towns existed in Ukraine.

In 1864 the companionship “Russian conversation” had founded the first professional theatre in Lviv.

Later, in 1882, a professional theatre was founded by dramatist Marko Kropyvnyts’kyi in Yelysavethgad (now Kirovohrad). The stuff of actors was innumerate for about 100 people. Among them there were very famous actors: Ivan Sadovs’kyi, Mariya Zan’kovets’ka, Markova, Zharkova, S. Pan’kivs’kyi, M. Voronyi. The most famous playwrights were Marko Kropyvnyts’kyi (he was the author of more than 40 plays); Mykhailo Starys’kyi (he was the author of 25 plays); Ivan Karpenko-Karyi (Tobilevych) he was the author of 20 plays and comedies.

Development of Ukrainian music was connected with the names of prominent composers: Semen Hulak-Artemovs’kyi, he was the author of the first Ukrainian opera “Zaporozhets’ za Dunayem”. Petro Sokals’kyi and his operas “Mazepa”, “May night”, and “Bohdan Khmel’nyts’kyi” became the contribution of Ukrainian musical treasure.

Mykola Lysenko became the founder of classical Ukrainian music. He was the author of music Drama “Taras Bul’ba”, symphonic fantasies, theoretic works in basics of national musical folkloristic. He was also a famous conductor, public figure and teacher.

In fine arts there were two artists Serhiy Vasyl’kivs’kyi worked in a genre of landscape painting. He drew more than 3.5 thousand pictures (the most famous among them “Morning”, “Steppe of Ukraine”, “In the Kharkivschyna”). Illya Repin had drawn in genre painting, historical thematic (“Zaporizhians have been writing the letter to the Turkish Sultun”). He was born in a small town (Chuhuyev) in Kharkiv region. There is a museum devoted to his life and creative work.

Topic 7: Culture of Ukraine in 20th - early 21st centuries

Plan

1. Culture of Ukraine (early 20th century- before 1917).

2. Periods of Ukrainian cultural development after the revolutions of 1917.

3. Culture of independent Ukraine (1991-nowadays).

The development of Ukrainian culture in 20th century we could characterize like a period of its national-state revival (third, political sub-period). The first democratic revolution in Russian empire (1905-1907) had shown that the national problem in this country was very sharp. Ukrainian community struggled against national oppression for the right to study in native language, to use it for edition of national literature, in theatres, in state (official) organs. Ukrainian press started to develop in 1906 (there were 18 edited Ukrainian newspapers and magazines in Kyiv, Kharkiv, Odesa, Lubny, Petersburg, and Moscow). At this period “Prosvitas” started to form. “Prosvitas” were Ukrainian amateur cultural-educational organizations. Democratic and liberal public figures became the heads of them. These organizations had at the aim the development of national self-consciousness. For the realization of this aim they founded libraries; reading-rooms; edited scientific-popular literature, organized lectures and plays in Ukrainian language; opened Ukrainian schools. Tzarist government counteracted to the activity of these national organizations. In 1905 students of Ukrainian universities started to demand to teach them in native language by registration order. In 1906 professor M.S. Hrushevs’kyi moved from Lviv to Kyiv. He resumed the edition of “Literary-scientific herald”. The best Ukrainian writers got around this magazine. M. Hrushevs’kyi edited “The Outline of History of Ukrainian People” (in 1904, 1906, and 1911). This work was very important for understanding of Ukrainian question.

News about the beginning of democratic revolution in Russian empire (1905) caused demonstrations, meetings and strikes of international solidarity in Halychyna, Bukovyna, and Transcarpathia. 2,5 thousand people ran from Russia to East Halychyna and Bukovyna. They formed “The Group of Contribution”. This group sent through the border the revolutionary literature and weapon, organized demonstrations and meetings for support of revolutionary movement in Russia. There were 211 strikes in West-Ukrainian lands between 1905-1907 years. Peasants demanded lands, suffrage, and refused to collect the harvest in landlords’ lands. Ukrainians wanted secondary schools and Ukrainian universities with native language of teaching. They dreamt of united sovereign democratic state. Austrian-Hungarian government started to use repressions. 12 thousand peasants were imprisoned and 3 additional military corps at the border. Government ignored Ukrainian demands.

In spite of events happened between 1917 and 1921 years all political regimes governed in Ukraine did their best to develop national culture. New public cultural organizations united best representatives of Ukrainian intellectuals. In period of Ukrainian National Republic only during the 1917-1918 educational year 30 Ukrainian gymnasiums started to work in the country. Study of Ukrainian language, literature and history was obligatory in secondary schools and gymnasiums. It was allowed to form the classes with Russian language of teaching in Ukrainian schools (according to parents’ wish) and in Russian gymnasiums to form Ukrainian classes.

Ukrainian democratic revolution renewed the activity of “Prosvitas”. In summer of 1917 the central and eastern part of Ukraine had the network of reading rooms. “Prosvity” had their own theatrical companies, choral collectives, orchestras, publishing houses, libraries, and folk houses. In September, 1917, in Kyiv, the first All-Ukrainian Congress of “Prosvit” was held. There were representatives from 952 organizations. In summer of 1921 there were 4227 ones. Bolsheviks would like to control them, but unsuccessfully. Because of that in 1921 they liquidated these organizations.

Elementary and secondary education. Tsentral’na Rada (Ukrainian government) had founded 53 Ukrainian schools (gymnasiums).

Ukrainization of the education had been continuing by Hetman’s government and Dyrectoriya. Soviet power paid the most attention to the social reformation of school to the main tasks of communist upbringing.

In June 1919 Sovnarcom (Soviet government) adopted the instruction about labour school, according to which proclaimed the obligatory free education for children (7-16 years). In a year Narcompros (Ministry of education) created 7-year schools of 2 levels (elementary 1-4 classes and secondary 5-7 classes).

In 1920 Soviet government formed in Ukraine special commission for the struggle against illiteracy (H. Petrovs’kyi became the Head of this commission). The result of liquidation an illiteracy was amazing: before the revolution there was 27,9% of literate population, and by the end of 1920 – 51,9%.

High education. Tsentral’na Rada worked out the plan of foundation of universities with Ukrainian language of education. Partly this plan was fulfilled by Hetman’s government.

According to the decision of General Secretary of Tsentral’na Rada in October, 5, 1917, Kyiv Ukrainian National University was opened. There were historical-philological, physical-mathematic and judicial faculties in it. At that period the decision about opening of Kamyanets’-Podil’skyi University was also adopted (but it was opened later, in a year).

Science. There were many outstanding scientists, who had been working in the universities, institutes and scientific-research centers: O. Pysarzhevs’kyi (chemist), Y. Paton (bridge builder), O. Kryms’kyi (philologist, historian, and orientalist), D. Bagaliy (historian), H. Proscura (hydromechanics), etc. Many Russian scientists emigrated.

Hetman’s government supported the foundation of Ukrainian Academy of Sciences, with V.I. Vernads’kyi at its head. This academy had 3 main departments: historical-philological, physical-mathematical, and social-economic ones.

Literature. In sphere of literature old generation of writers have been continuing their work (P. Myrnyi, V. Stephanyk, O. Kobylyans’ka, V. Vynnychenko, and O. Kryms’kyi). But new formations in the poetry started to develop: romanticism (V. Sosiura with his collection of verses “The Red Winter”), V. Chumak (collection “Zaspiv”), P. Tychyna (with his poem “Zolotyi gomin” and the collection of verses “Sonyachni clarinets”, etc.); “new classics” united around the magazine “Knygar” – P. Phylypovych, M. Ryl’skyi, etc.; symbolism – Y. Savchenko, D Zagul; panfuturism – M. Semenko. The new generation of writers started to create their masterpieces: A. Holovko, O. Vyshnya, and S. Sclyarenko.

Theatre and music. That was the period of experiments, so at that time (in 1917) appeared “The Young Theatre” of Les’ Kurbas; in 1918 – Ukrainian theatre of drama and opera; in 1920, the new dramatic theatre named after I.Franko was opened in Vinnytsya (in 1923 it moved to Kharkiv, and later – to Kyiv).

In 1918 the State symphonic orchestra under a guidance of O. Horelyi in the Soviet time became the republican symphonic orchestra named after M. Lysenko; the Ukrainian state chapel under a guidance of A.Koshyts’ in 1919 became the Ukrainian republican chapel. Kyiv musical-dramatic institute started to teach students. At that period in Ukraine worked prominent composers: Y. Stepovyi, A. Revuts’kyi, H. Veryovka, and B. Lyatoshyns’kyi.

Fine arts. In December, 1917, Tsentral’na Rada founded the Ukrainian Academy of Arts (among the first academicians there were M. Boichuk, he was a rector, H. Burachek, M.Zhuk, H. Narbut, and others). This academy in Soviet time was reorganized into Institute of Arts.

Generally speaking, cultural processes in 1917-1920 played an important role in history of Ukrainian people. This was a dramatic period in the life of Ukraine, which influenced a lot on the future development of Ukrainian culture.

Historical conditions for the development of culture in Ukraine (1920s-1930s). Leaders of the Soviet state tried to realize their plan of “cultural revolution”. They would like to change the outlook of people:

Through the schools, institutes, and public organizations they would like to form the skills of Marxist-leninist outlook;

Formed in the “soviet people” principles of socialist society (collectivism, internationalism, etc.);

To form the soviet intelligentsia (in opposition to the bourgeois specialists);

Liquidate illiteracy.

The new economic policy (NEP) gave the chance for the development of Ukrainian language, national Ukrainian literature, and culture. But 1930s demonstrated the changing of the cultural course of the Soviet power and Stalin dictatorship and the internal policy of Ukrainian government directed their efforts to the struggle against Ukrainian nationalism and Ukrainian culture.

Education. In 1920s 2/3 of adults were illiterate. Because of that a special all-Ukrainian extraordinary commission for struggle against illiteracy was formed in 1921. Later, in 1923 a society “Down with illiteracy!” was created. This society formed a network of special organizations for liquidation of illiteracy, mobilized tens of thousands of teachers, doctors, students and pupils for education. The development of the new economic policy helped to find the financial support for schools (building of new schools, publication of textbooks, etc.).

The majority of population became literate. There were three types of schools: primary school (4 years), short secondary school (7 years), and full secondary school (10 years). A.S. Makarenko founded the school for children-orphans. The main weakness of school education at that time we could see in the dominance of political subjects, manufacturing orientation instead of general educational subjects, law level of teacher’s salary, deficit of teachers, especially in villages, in 1932-1933 shortage of population (because of collectivization, ejections, famine and migration to cities).

Attitude to Ukrainian language. In 1920s 12th Congress of Russian Communist party (1923) adopted a decision of necessity of “corenization” policy. It was necessary to have at the highest positions in national republics representatives of aboriginal nationality (it is not a secret that the majority of Soviet leaders were Jewry and Russian). This policy in Ukraine received the name “Ukrainization”. In frames of it 4/5 of schools, ½ of colleges and ¼ of institutes gave the education in Ukrainian language. 90% of newspapers, ½ of books, all films and broadcasting, and 2/3 of workflow were Ukrainian. Soviet government in 1920s created the conditions for the development of national minorities (there were defined 13 national regions, hundreds of schools with Hungarian, Moldavian, German, Polish, Jewish, and Bulgarian languages of teaching).

In 1930s the struggle against Ukrainian language and culture started. Russian language slowly replaced Ukrainian (70% of newspapers, films and broadcasting became Russian, national schools changed the language of education for Russian).

Main peculiarities of literary and arts’ development. In 1920s there were many creative organizations of writers, poets and artists (“Pluh”, “Gart”, and “Vanguard”). Free academy of proletarian arts was opened in 1920. The ideological leader of it became I. Hvylyovyi and the first president V. Yalovyi. They would like to protect new literature from administrative interference.

In 1934 Soviet power formed the Union of writers and offered the material privileges for “faithful” members.

There were many literary styles in 1920s: revolutionary-romantic (P. Tychyna, V. Sosiura, I. Bazhan); pamphlets of I. Hvylyovyi; satire and humour of O. Vyshnya.

In 1930s a method of social realism became dominative, and other methods in arts were repressed. The main topic of literary and artistic works was devoted to historical-revolutionary events and labour deeds of Soviet people.

Publishing outfits. There were many state and private publishing outfits in 1920s that gave the chance for publication of authors, who belonged to the different trends and styles.

In 1930s the Soviet power started to control the publishing outfits and realized severe censorship of all publications.

Cultural and educational activity. The wide network of clubs, reading-houses, and public libraries was created. They should organize readership conferences, political information and realize other social and political activity. Government supported the reconstruction of old and building of new museums (historical-revolutionary, local, and antireligious ones).

This was the time of Soviet intelligentsia formation. Intelligentsia was the specific social group of people, who professionally fulfill the intellectual activity (in sphere of science and technique, engineers, teachers, and doctors). Soviet power needed specialists, because of that it opened a big number of institutes, colleges and technical lyceums. Children from the families of workers and peasants had advantages for admission (especially for them worker’s faculties (preparative departments) were created). Each year communists and members of communist youth organization (comsomol) were relegated to the institutes and universities. The majority of educational enterprises opened the postal tuition and evening department in-service education. The role of communist party in institutes became higher.

Repressions. In 1921-1923, professors and scientists, who were against domination of political subjects, communist party organizations, and advantages for students-communists with low basic educational level, were imprisoned or deported. In 1928, there was a “miner’s cause” directed against “bourgeois specialists” and engineers. Ordinary people were absolutely sure that these specialists tried to do bad things for Soviet power. In 1930s started the period of persecution of intelligentsia. Soviet power afraid of it influence on the minds of growing generation. Academicians Yavors’kyi, Landau, historian Hrushevs’kyi, philosopher Demchuk, geologist Svitals’kyi and many others became the victims of mass repressions.

So, we could say that in spite of anything 1920s were the time of heyday for Ukrainian culture, but 1930s became the period of persecution of intelligentsia and deukrainization.

First half of 1940s was the period of war and only after the end of it cultural processes started to develop. In post-war time the cultural building was an important part of reconstruction. In system of public education there was the transition from obligatory primary education to the obligatory 7-years education for all children. After the war renew their activity universities in Kyiv, Kharkiv and Odesa. Opened its doors Uzhhorod university. Ukrainian Academy of Sciences started its work after the war.

Ukrainian poets and writers devoted their works to the heroic deeds and life of people during and after the war. The most famous among them were poets P. Tychyna, V. Sosiura, M. Ryls’kyi, writers Y. Yanovs’kyi and O. Vyshnya, artists O. Shovkunenko, M. Derehuz, T. Yablons’ka, composer K. Dan’kevych. Theatre and cinema were also very popular. There were three feature films’ studios in Kyiv, Odesa and Yalta.

Unfortunately, Ukrainian literature and arts suffered from political conjuncture, because of specific phenomena “Zhdanivschyna”. A. Zhdanov was the person, who had to “clean the Ukrainian society from non-Soviet influence”. Party leaders criticized M. Ryls’kyi (for his poems), Y. Yanovs’kyi (for his novel “Zhiva voda”), V. Sosiura (for his poem “Let’s love Ukraine!”), composer K. Dan’kevych (for his opera “Bohdan Khmel’nyts’kyi”) and others. Magazines “Perets’” (“Pepper”) and “Vitchyzna” (“Motherland”) also were among the victims of ideological repressions. Later, in March of 1947, when L. Kahanovych became a Secretary of the Central Committee of the Communist Party (bolsheviks) of Ukraine. He carried on the struggle with intelligentsia. He inspired chase of artists and composers, battered the Institute of Ukrainian History existed in frames of Ukrainian Academy of Sciences. Only after changing of this Secretary (in December, 1947), repressions stopped for a while.

In such situation writers and artists could not realize their mission. Creative activity of intelligentsia was paralyzed.

After Stalin’s death in March, 1953, new Soviet leader M. Khrushchev gave the chance for liberalization of social, political and spiritual life. The new generation of scientists, activists in sphere of culture and arts was formed. V. Symonenko, L. Kostenko, Y. Sverstiuk, I. Dziuba, I. Drach, D. Pavlychko and others demanded the correction of folds, caused by Stalinism. They demanded guarantees for free cultural development of Ukraine and its language. The main reason for these demands were the threaten symptoms in cultural life of Ukrainian republic. Central committee of CPSU adopted the act about “The strengthening of ties between school and life”. This act opened wide facilities for Russification (policy of domination of Russian language in culture and education). In 1959 the Supreme Council of USSR adopted new school law, according to which parents had the right to choose the language of education for their children. The result of this policy: in regional centers of Ukraine and in Kyiv 28% of schools were Ukrainian and 72% - Russian ones. The number of Ukrainian newspapers was limited. In 1963 from 2366 Ukrainian newspapers left 765.

Khrushchev reforms contented positive moments, but they did not change the basis of command-administrative system and economic transformations did not accompanied by democratization of society. National economy developed by extensive way.

Khrushchev’s displacement meant the refuse from reforms and liberalization. In Ukraine, like in all Soviet republics started the period of domination of conservative tendencies.

In 1960s-1980s scientists, specialized in humanities edited many fundamental works in history of Ukraine, history of Ukrainian state and law, archaeology, philosophy, literature and arts. The essential part of these works was “class approach” and critique of bourgeois and nationalistic conceptions.

Leaders of communist party paid special attention to the education. It was an important link in the ideological system. From 1966 the full 10-year secondary education became obligatory. The network of high educational enterprises widened. In 1964, Donets’k state university started its activity, in 1972 – Simpheropil, in 1985 – Zaporizhian, later – Carpathian and Volynian universities opened their doors for students.

Academic science also developed. Ukrainian mathematicians presented a lot of researches and discoveries without analogues. Institute of cybernetics became the main organization in the creation and projection of computers.

In 1991 Ukraine became an independent state. National and cultural revival processes started. For educational system adopted perspective plan “Ukraine of 21st century”. Main principles of this programme was based on the unity of education, science and culture. System of high educational enterprises and colleges reorganized. Ukraine slowly directed to the European educational space. In 1997 Ukraine signed Lisbon Declaration of Education. According to this declaration Ukraine trains different levels’ specialists (bachelors, specialists and masters). Educational plans of universities adopted and take into account such differentiation. Bachelor receives basic high education, specialist – more practical training, and master – deeper scientific knowledge.

System of science also reorganized. In 1994 Academy of Sciences became National. Ministry of Science and technologies, Ukrainian Scientific Association, Academy of Medical Sciences, Academy of Agricultural sciences, Academy of Arts, Academy of Judicial Sciences were founded. But low level of financial support from the government caused a lot of problems for the development of science. Without material, information and moral support scientists started commercial activity or left Ukraine. Only from Academy of Sciences 2800 young scientists went abroad. 254 doctors of sciences left Ukraine in 1991-1994.

Pluralism and new forms of arts were realized in cultural life of the state. Vanguard styles in music, monumental painting gave new names.

Big number of festivals and musical competitions (opera, organ and piano music) supported the creative activity of young talents.

In spiritual rebirth of Ukrainian people the important role played religion and church. They preserved human and moral values. There are 105 churches, confessions, trends and directions. 96,7% among them are Christian. Ukrainian Autocephalous Orthodox and Ukrainian Greek-Catholic Churches renew their activity. It is still a problem the existence of three Orthodox Churches subordinated to different centers (Moscow and Kyiv patriarch, and Autocephalous (national) Church). All over the Ukraine building of new churches started.

In 1998 Ukrainian state adopted the programme of reconstruction of historical monuments and national symbols of Ukrainians. Mykhailiv Church in Kyiv and Assumption cathedral of Kyiv-Pechers’k lavra were reconstructed.

In conditions of transitional economics we should understand that commercialization of true arts is impossible. Market economy ruins classical culture. State should protect culture, takes care of it and give enough money for its development. Without culture we will not have the future.

Methodical advices for practical lessons

“History of Ukrainian Culture”

Ukrainian Culture. Historical Review

Topicality: Ukrainian culture is a part of world culture. Each national culture reflects the world national cultural process from one hand, and has its own specific features from the other one.

General aim: To show the peculiarities of Ukrainian cultural development.

Specific goals and skills: To form the skill of comparative thinking, the skill of use the historical approach in understanding of cultural influences.

Theoretical points of the lesson:

Historical background of Ukrainians. Mizynska and Trypil’ska cultures.

Culture of East Slavs of pre-Christian period.

Culture of Kyiv Rus’.

Ukrainian culture in 15th-17th centuries. Ukrainian Renaissance.

Ukrainian culture in the second half of the 17th – end of the 18th c.

Development of Ukrainian Baroque.

Development of Ukrainian culture in the second half of the 18th- first half of the 19th c.

Formation of modern Ukrainian culture of the second half of the 19th c.

Development of Ukrainian culture during formative period of state independence in 1917-1920.

Culture of Soviet Ukraine in period between two wars.

Peculiarities of Ukrainian formation in the second half of 20th c.

Culture of independent Ukraine.

References:

a. basic:

Історія світової культури. Культурні регіони. – К.: Либідь, 1997. – 448с.

Історія української та зарубіжної культури: Навч. посібник. – К.: Вища школа, 2000. – 326 с.
b. additional:

Oliynyk T., Dzhugla N. Ukrainian and foreifn culture. – Ternopil: Ukrmedknyga, 2002. – 102 c.

Snowyd D. Spirit of Ukraine: Ukrainian contributions to world’s culture. – New York: United Ukr. Org. of the United States, 1935. – 152 p.

Questions for self-control:
1. Main peculiarities of the most ancient cultures (Mizynska and Trypilska).

2. Division of Slavonic population (Western, Eastern, Southern branches).

3. Main occupations of Eastern Slavs.

4. Main beliefs of Eastern Slavs.

5. The role of baptizing of Kyiv Rus’.

6. Education in Kyiv Rus’.

7. Disintegration of Kyiv Rus’ and main influences on Ukrainian culture in 14th –17th centuries.

8. Peculiarities of Ukrainian cultural development in 17th-18th centuries.

9. Main features of Ukrainian baroque.

10.Ukraine under the rule of two empires Austrian and Russian.

11.Ukrainian culture in the 20th century.

12.Ukrainian cultural development after getting independence.

Special educational tasks:
1. Compare the development of Ukrainian culture in different historical periods.

2. Analyze the development of education in the ancient, medieval, and modern periods of Ukrainian history.

3. Using the historical information understand the main influences on Ukrainian cultural development in different periods.

New terms:

Abetka – own Ukrainian alphabet name, formed by means of pronunciation of first two letters of the ABC

Baroque Ukrainian – national variant of leading style, blossoming in Ukraine at 17th-18th centuries. The style had unique peculiarities, specifically in architecture: splendid decorative ports, gates, adorned by ornament patterns; pear-like cupolas, carving golden iconostasis. In music: creative activity of D. Bortnyanskyi, A. Vedel, In painting: I. Rutkovych, I. Brodlyakevych, J. Kodzelevych

Bronze Age – historic period of human development (4-2 millennium B.C.), specifically its culture , when the bronze wares were widespread. On the territory of contemporary Ukraine bronze age lasted since the 19th B.C. till the 8th century A.C.

Ceramics –the art and techniques of producing articles of clay, porcelain, etc.

Cupola – a roof or ceiling in the form of a dome; a small structure, usually domed, on the top of a roof or dome; a protective dome for a gun on a warship; a vertical air-blown coke-fired cylindrical furnace in which metals, especially iron, are melted for casting

Custom – established social habit or practice of a group, transmitted from generation to another; convention

Cyrillic –denoting or relating to the alphabet derived from that of Greeks, supposedly by Saint Cyril, for the writing of Slavonic languages: now used primarily for Russian, Bulgarian, and the Serbian dialect of Serbo-Croatian

Duma or douma (Russian history; Germ. duma – thought related to Gothic dums - judgment) – the elective legislative assembly established by Tsar Nicholas II in 1905; overthrown by the Bolsheviks in 1917; (before 1917) any official assembly or council

Eclectic – (in art, philosophy, etc.) selection of what seems the best from various styles, doctrines, ideas, methods, etc.; composed of elements drawn from a variety of sources, styles, etc.; a person who favours an eclectic approach, especially in art or philosophy

Glagol – one of two oldest Slavonic ABCs

Heathendom – adopted in Christian church and partially in historic literature a term for designation of pre-Christian and unchristian polytheistic religions. Gods personified forces of nature. The demons, ghosts of forests, waters, were hallowed. On the base of heathendom there was created an original spiritual culture, folk-tales, legends, ceremonies, and songs. Heathendom was forced out by official monotheistic religions, which adopted and adapted heathen rituals and beliefs to their needs

Iconography pl –phies – the symbols used in a work of art or art movement; the conventional significance attached to such symbols; a collection of pictures of a particular subject, such as Christ; the representation of the subjects of icons or portraits, especially on coins

Iconostasis or pl iconostases – Eastern Church. A screen with doors and icons set in tiers, which separates the bema (sanctuary) from the nave

Icony-painting – a kind of cult painting (icons). Icon-painting appeared on the base of ancient Greek portraiture

Iron Age – a period in the human development and its cultures, which is associated with the use of wares made of iron that followed Bronze Age at the beginning of the 1 millennium B.C.

Mystery (Latin from Greek musterion – secret rites)- an unexplained or inexplicable event, phenomenon, etc.; a person or thing that arouses curiosity or suspense because of its unknown, obscure, or enigmatic quality; the state or quality of being obscure, inexplicable, or enigmatic; a story, film, etc., which arouses suspense and curiosity because of facts concealed; Christianity: any truth that is divinely revealed but otherwise unknown; Christianity: a sacramental rite, such as the Eucharist, or (when pl.) the consecrated elements of the Eucharist (often pl); any of various rites of certain ancient Mediterranean religions; Archaic: symbolic significance; short for mystery play

Myth – a story about superhuman beings of an earlier age taken by preliterate society to be a true account, usually of how natural phenomena, social customs, etc., came into existence; another word for mythology; a person or thing whose existence is fictional or unproven; (in modern literature) a theme or character type embodying an idea; Philosophy (especially in the writings of Plato) an allegory or parable

New classics – literary group in 1920s in Ukraine (M. Zerov, T. Rylskyi, M. Dray-Khmara). Came forward for clean art, against vulgar culture sociologization

Stone Age – a period in human culture identified by the use of stone implements and usually divided into the Palaeolithic, Mesolithic, and Neolithic stages

Trivium pl. -ia – (in medieval learning) the lower division of the seven liberal arts, consisting of grammar, rhetoric, and logic

Vertep – ancient puppet-show in Ukraine, appeared in the 17th century, was the combination of religious Christmas drama, secular play and folklore elements

Topics for synopsizes:
1. Social relations of Trypillian people.

2. Eastern Slavs in ancient time.

3. Pre-Christian beliefs of Kyiv Rus’.

4. Baptizing of Kyiv Rus’ and its influence on cultural development.

5. Main architectural styles in Ukrainian lands in 14th –17th centuries.

6. Ukrainian baroque in architecture.

7. Ukrainian baroque in painting.

8. Ukrainian baroque in music.

9. Ukrainian theatre. Verteps.

10. Ukrainian classical music. Mykola Lysenko.

11. Ukrainian famous poet and artist Taras Shevchenko.

12. Soviet Ukrainian culture.

Methodical Recommendations:
First of all we should discuss and give the general description of primeval epoch. A primeval culture is the boundary, which separates human world from animals one. According to the last data, primeval society came into existence over 2 mln. years ago. Primeval culture should be considered as necessary developmental stage of any culture.

The important place occupies historic division into periods of primeval culture, which was offered for the first time by American ethnographer L. Morgan. He divided a primeval culture on epochs of savagery, barbarism and civilizations. A savagery epoch is divided into lower, middle and highest grades. Lower savagery grade starts with the appearance of a man and an articulate language, middle – with the appearance of fire and fishery, highest – bow and arrows. Barbarism starts with diffusion of ceramics, with mastering of agriculture and cattle-breeding and with use of iron. Civilization starts to with the invention of an alphabet.

Archaeologically primeval society is divided into the following periods: 1) stone period: Paleolithic, Mesolithic, Neolithic; 2) bronze period; 3) iron period. Archaeological culture is called by the name of the place where its cultural artefacts were found. Into Paleolithic period labour implements and economic man activity were kept up to date; a wooden spear, implements made from bones, needles came into being, the dug​out dwellings were built. Paleolithic is the period of man's appearance and the formation of his/her contemporary physical type. At the beginning of the early Paleolithic period a human being appeared. The people's encampments of the late Paleolithic period are open by archaeologists practically on all Ukrainian territory. By the way, such encampment as Mizynska have no analogues in Europe.

In the III-V millennium Trypillian culture was widespread on Ukrainian territory. A Trypillya settlement consisted of houses, placed on a circle. The red and black paints were used in art. Trypillian people had the cults (of bull, goat, snake) and heathen ceremonies. One of best manifestation of material and cultural development of Trypillian people was their ceramic production. The plastic art was developed. The labour implements were made from stone, bone, horn. Taking into account the content, role and significance of Trypillya culture in Ukrainian and world history, we can state, that Ukrainian people is a heir of cultural possessions of Trypillian people, because they are direct Ukrainian ancestors. It should be underlined, that the whole row of elements of Trypillian culture — the system of economy, topography of settlements, decorative houses painting, a way of life," cooking, clothes, character of ornamental ceramics tunes are the organic part of Ukrainian culture. In the primeval epoch such religious beliefs as totemism, fetishism, magic, animism appeared in their primeval forms. Mythology starts to from Neolithic times.

The question about the beginning of art is very complicated. Imitative art is a round sculpture and relief. The graphic animals images were created. In the wall drawings of animals and people, hunting and war scenes, dances were painted. Primeval people began to gain some practical knowledge on medicine, counting, measuring of distances, time calculation. So, we can see the continuity of the process of material and spiritual culture formation of primeval society.

It is necessary to remember, that the period of the early Middle Ages for Central and Eastern Europe was the period of the formation of big Slavic unions, the foundation and the development of Slavonic states. During 5th-6th centuries two Slavonic unions – Sclavyns and Ants were formed on the territory of contemporary Ukraine. M. Hrushevskyi made a hypothesis, that the term “ants” is the name for Ukrainians in that period.

In Eastern Slavonic religion the worshipping of nature forces in various forms and clan cult are reflected brightly. It was typical for agricultural tribes.

When the attention of European historians was called to Ukraine for the first time, they found the various Ukrainian tribes highly advanced in cultural respects. It was in the 6th to 8th centuries. Even at that comparatively early date, the Ukrainians bad evidently made permanent settlements and considered the country their permanent abode. Agriculture had become their chief means of existence and was at a high level of development even in the more distant and inhospitable sections of the northwest. In the graves of the early Ukrainians archaeologists found sickles and various sorts of grain. Tombs dating from the 11th century exhibit a still greater variety of agricultural implements, of grains (including wheat, oats, barley, rye, and millet) and a wide variety of vegetables. Cattle-raising, fishing and hunting, though practiced to a considerable extent, had already become of secondary importance as com​pared with agriculture. It is worthy to note the high development of poultry raising: poultry had a well defined place in the Ukrainian diet, an earmark, according to new investigations, of comparatively high culture. In wooded sections of the country beekeeping had advanced beyond the primitive stages. Honey and beeswax and furs were the oldest Ukrainian exports and the oldest mediums of exchange. The food of the prehistoric Ukrainians was varied. They lived on bread and dishes of grain, vegetables, meat, and fish. The method of preparing bread approached the highly complex technic of today. "Mead" (honey-wine), beer, and "kvas" (ferment made of bread), were the common drinks.

They made progress in the arts and industries. They worked in leather, wool, fibre, clay and metal. They knew how to melt and shape iron from native ore's. They fashioned objects of worked gold, silver, and copper.

Their dress had already attained a great va​riety. Imported silks were used together with homespun wools and the furs of the animals they trapped. The costume of the common man was simple, while leaders adopted foreign luxuries.

Their households, built usually of wood and sometimes of stone, show a wide variety of forms, each adapted to a particular purpose. Ceramics remained as household trade.

This culture of early Ukraine, quite advanced when compared with the culture of other European countries of that period, was capable of maintain​ing a numerous race of permanent agricultural settlers. Though preponderantly agricultural and self-sufficient, they developed commerce, trading with Greece to the south and the settlements along the Baltic to the north. The Dnieper River became the main commercial route, the "great highway from Varangia to Greece," to use the words of the first chronicler of the country.

On the converging point of the main trade routes, on the Dnieper River, there rose and flour​ished the city of Kyiv, wherein, to defend the peaceful and prosperous agricultural people and to protect their growing commerce, was organized the first Ukrainian government.

It is necessary to give the description of Kyiv Rus’ period. First of all it should be mentioned that a culture of Kyiv Rus’ by its origin and character was European, influenced by eastern culture.
During the reign of Yaroslav the Wise first library was founded in Sophiya Cathedral in Kyiv in 1037. In chronicles of that time we could find the mentioning of big amount of books mostly religious content, but there was a part of them, which were devoted to secular themes. More than that, texts of treaties, signed by Kyiv Dukes and representatives of other states were kept there.

The old chronicle “Novel of former years”, which had been written by monk Nestor, there was the record of 988 year about bring in the school education by Volodymyr Velykyi. Preferences in education had given mostly for children from rich families. There were special schools for preparing of clergy and people for state service. There were some private schools. The main task of most Kyiv Rus’ schools was teaching children to read, to write, to count, some God’s postulates, moral bases and church singing.

In 1086 the nun of Andrii monastery Anna founded the school for girls, where they were taught not only reading, writing, and singing, but also sewing and other hand-made wares. It was incredible and strange thing for the medieval Europe.

There were two levels of education in Kyiv Rus’: ordinary literacy and so called “book education”. The “book education” meant special course of medieval sciences mostly of religious-philosophical content (theology, philosophy, grammar, rhetoric and history).

There is the point of view that culture of Rus’ developed greatly after the reception of Christianity. The qualitative changes took place in the world vision and the way of life of Ukrainians: new religion widely opened the doors to Byzantine cultural influence; numerous church books and chronicles appeared. Christianity became an ideological base for feudal system, contributed to going of Ukraine-Rus’ into European cultural world.

Development of writing culture, architecture and figurative art are of special interest. There are no ancient monuments of Kyiv architecture, because there wooden buildings prevailed. Some stone buildings: Sofia's cathedral, the Golden gates in Kyiv, some temples in Chernihiv, Halych, Holm are preserved.

When a grandeur and glory of Kyiv decayed, Halych and Volyn became mainstay of Ukrainians and cultural development of Ukrainian lands continued on their territory. Political and economic life, interrelation with Western Europe, many new towns, fortresses, and cult buildings were developed on this territory. All these aspects contributed to further development of material and spiritual culture of Ukrainians.

Ukrainian cultural eminence started at late 15th — the first half of the 16th c. due to the diffusion of humanistic ideas.

The Development of education and book-printing in Ukraine in 16th – 17th c. resulted in literary development. Literature was represented by oratorically-teaching, oligarchic, historic-publicistic and polemic works.
The Development of Renaissance humanism is divided into 3 stages:
1) till the middle of the 16th c.;
2) since the second half of the 16th till the 17th c.;
3) the second half of the 17th c. till the 18th c.
Founders of humanistic culture in Ukraine were Yu. Gorhobych, P. Rusyn, S. Orihovsky, and also Polish-Ukrainian poets H. Rusyn, S. Klonovych, Sh. Shymonovych.

In the 14th — the first half of the 17th c. music (parterre singing, canticles) and theatrical art developed greatly. In the XVI c. a school theatre, a custom to go around with puppet shows appeared.

In the conditions of cultural eminence civil and cult construction reached a very high level. Church architecture of this period was represented by three-partial and five-partial stone churches. In many towns the defensive fortifications were built: wooden and stone castles, billows, ditches and walls.

The development of sculpture is closely connected with the Renaissance period. Sculptural reliefs, fretwork appeared on portals, in interiors of renaissance houses, palaces, churches, iconostasis, a sepulchral sculpture appeared. Realistic trend in painting appeared. Religious images on artists’ pictures gradually lost former stability and frequently had features of simple people. Mural painting, icon-painting on boards developed.

Aesthetic conceptions and tastes, sense of harmony and beauty of Ukrainian people were represented in decorative-applied art of the 14th-16th c.: ceramics, embroidery, carpet-making, carving, stone, metal treatment. In the last decade of the 16th c. the information about Ukraine was spread in the West.

Discussing the period of Ukrainian cultural development in 17th-18th centuries it is necessary to start with the description of the historic period. These historic peculiarities influenced the development of education. On the Right-bank Ukraine union schools originated. They were state schools owned by Vasylian order. On the Left-bank and rural Ukraine only orthodox schools existed. Kyiv-Mogyla college had a great significance and became Kyiv Academy since 1701.

The remarkable scientists, writers, artists such as L. Baranovych, I. Halyatovsky, F. Prokopovych, S. Polotsky worked there. Academy graduates did their endeavours for eminence of education and culture in other Slavonic states, first of all in Russia. In the second half of the XVII c. — the first half of the 18th c. there was a strong influence of Ukrainian culture on Russian society.
The creative activity of G. Scovoroda had a great significance for the development of Ukrainian culture. He wrote his works as dialogues, in which anthropologism is preached as the base of philosophical conception.
Literature was greatly developed. Its distinctive features were:

a) the connection of literature with religious world view;
b) linguistics became a separate sphere of knowledge;
c) literature had secular and aesthetic functions;
d) man was in a center of literary works.
The polemic genres: treatises, dialogues, public debates, pamphlets played an important role in literature. I. Hidel, L. Baranovych, I. Halyatovsky, V Yasynovsky were their founders. Oratorically-predicant prose, fable, poetry, novel, drama developed. The puppet theatre — vertep developed greatly in that period too. The everyday life scenes were the main points of the shows. The Ukrainian language and song entered scene due to this genre. Folk theatre-show, serf theatre appeared. Kharkiv theatre, which was founded in 1798, was the first professional theatre.

Music developed under the influence of theatrical art. The family-domestic and lyric songs, ritual, folk dancing-snowstorms, hopaks, pittances were developed.

Kobzarstvo (a very specific kind of art the main role in which played blind wandering singers) was widely spread.

A professional music was represented by the creative activity of famous composers: D. Bortnyansky, M. Berezovsky and A. Vendel.
Discussing the question of the development of Ukrainian culture in 17th –18th centuries, it is necessary to remember, that Western European culture of Baroque influenced greatly on it. Baroque in Ukraine became a spiritual trend, which involved all spheres of cultural activity and came into the history of world art under the name of Ukrainian Baroque.

There are three periods in Ukrainian Baroque:

a) early — the second half of the 17th — early 18th c.;
b) middle — 1720-1750;
c) late — the second half of the 18th c.
The beginning of Baroque can be seen at the early 18th c. in Kyiv and Lviv buildings, but its heyday was on the second half of the 17th c. The creators of Baroque architecture were I. Hryhorovych-Barsky (Samson fountain, Kyrylivka gate of cloister, Kyrylivka church etc.), S. Kovnir (Kovnir corps, Klovsk palace, belfries on close and farther caves of Lavra). The remarkable Ukrainian architects F. Starchenko, A. Zernikov, I. Batist, I. Zarudny worked together with them.

J. Shedel (belfry of Sofia's cathedral, Zaborovsky gate, belfry of Kyiv-Pecherska Lavra), B. Rastrelli (Andriivska's church, Mariinsky palace), B. Meretyn (St. Yur's cathedral in Lviv) made a great contribution to Baroque architecture.

Considering culture development of this epoch, it is necessary to remember, that I. Mazepa (leader of Ukrainian Cossacks) was a patron of Ukrainian art. During his reign as hetman he defined Ukrainian Baroque in architecture, innovated old churches, built new ones, developed secular construction.

Imitative art of this epoch was represented by iconostasis, which was distinguished by grandiosity, splendour and riches. The following painters worked in iconostasis industry: I. Kondzelevych, I. Rutynovych, 1. Brodlakevych.
In icon-painting burst out to allegorize Ukrainian way of life, rich imagery in icons, bringing of contemporary characters into icon, reverberation of praying state of pious with intention to set icon as an example. Due to all these features the Ukrainian icon of Baroque style gradually acquired pictorial disposition.

In this period Ukrainian portraiture started to develop. Portrait, as genre of secular art, had a national peculiarity: attached to all its vitality in mid. 17th c. it stored a close tie with icon-painting. The portraits of B. Khmelnytsky, cossack petty officers, kobza-players, Lviv fraternity were very popular. I. Payevsky, M. Petrahnovych, F. Senkovych, D. Levytsky, V. Borovykovsky worked in this genre.

Machine drawing reached the political development. Applying to historic, portrait, battle, domestic plots, artists-engravers broadened a set of subjects. In drawing along with intensive western influences popular ornamentary was kept. O. Tarasevych, D. Galahovsky, I. Myhura worked in this style.

Weaving and embroidery were spread out. They were closely associated with adorning of popular way of life, clothes and housing. A casting art reached a high level. Production of bells, and weapons was also spread in this territory.

We should mention about social-political and historical circumstances of the development of Ukrainian culture. At the end of the 18th c. when national-cultural revival began, Ukrainians and their ethnic lands were divided between two empires: Russian and Austrian. Such division lasted till 1914. A national revival is a political-cultural process, and its final aim is national independence, formation of independent national state, development of spiritual national culture.

According to the division into periods, which was offered by I. Lysyak-Rudnytsky, this process continued 130 years — from the end of Cossack state till the beginning of World War I. The whole epoch of national-cultural revival in the Ukraine of the late 18th c. — early 20th c. was divided into three basic periods:

1. first period: 1780-1840, period of accumulation of national heritage;
2. second period: 1840-1895, period of spreading of accumulated knowledge through the libraries, schools, etc;
3. third period: 1895-1917, so called political period. Political parties and organizations formed during this period.
In the first period in well-educated Ukrainian gentlefolk demonstrated interest to the historic past of their people, their way of life, customs and ceremonies, art achievements increased. They began to collect materials of historical chronicles, official papers and other state documents, because they wanted to rethink them with regard to the newborn national feelings. A national Ukrainian idea was formed. On base of studied materials and documents the general work on Ukrainian history "History of Small Russia" (ch. 1-4) by D. Bantysh-Kamensky was published. F. Tumansky collected and published some documents on Cossack history, published "Chronicle by H. Hrabjanka». He was assigned to the authorship of "Land description of Small Russia", where for the first time the geographical sketch of hetman Ukraine was given. J. Markovych began to compile an encyclopaedia of Ukrainian Study in 5 volumes. M. Markevych published "History of Small Russia". The famous participant of "Russian Trinity" J. Holovatsky wrote his works about the history of Halych.

The historic treatise "History of Russians" by unknown author so far had considerable influence on growth of national consciousness. This work brought fame to the Cossack past, its heroes, the author proved, that Ukraine not Russia is the heir of Kyivan Rus’.

Besides the history of Ukrainian young noblemen-intellectuals were interested in the study of folklore, peasant songs, traditions, way of life. M. Maksymovych did a thorough research on ethnography.

The language is the major national component. That's why Ukrainian intelligentsia developed activity, directed on converting local colloquial language of simple people into main method of self-expression of all Ukrainians. Grammar by O. Pavlovsky and Dictionary of the Ukrainian language by I. Voytsehovych were published.

But the greatest merit in formation of the Ukrainian language and literature belongs to I. Kotlyarevsky. His poem "Aeneid", heroes of which speak well-directed, colourful Ukrainian, was the first work, written in the language of peasants and philistines. All works by I. Kotlyarevsky were artistic. Kharkiv writers-romanticists, the active majority of whom was associated with Kharkiv university: P. Hulak-Artemovsky, Je. Hrebinka, H. Kvitka-Osnovyanenko, A. Metlynsky, M. Kostomarov played a considerable role in expansion of literary diapason of Ukrainian.

Kharkiv university was founded by V.N. Karazin and the first rector of it was I. Ryzhskyi. There were 4 main faculties in it: 1) historical-philological; 2) moral and political sciences; 3) physics and mathematic; and 4) doctoral and medical sciences with 25 departments. There were 25 students in 1805 and only 20 graduated the university.

Summarizing, we can affirm, that the first researchers in Ukrainian history, folklore, the language and literature were the first steps of revival of contemporary Ukrainian consciousness and provided strong grounds to it. The need to find its historic sources and cultural base was the main task for a nation, which came into process of formation.

The second period of national revival was characterized by the formation of a conception about Ukraine as ethnic nationality. Peculiar features of a given period were:

- Ukrainian intelligentsia was the head of national movement;

- Universities in Kharkiv and Kyiv became the centers of revival;

- Taras Shevchenko played an important role in Ukrainian revival.

 This period sometimes is divided into two sub-periods:

1. romantic – the activity of Kyrylo-Mephodiy brotherhood and its members;
2. positivistic – the activity of members of "Old Mass".
The members of Kyrylo-Mephodiy brotherhood produced ideology of Ukrainian-Slavonic revival, which was the main in the circles of Ukrainian intelligentsia in 1840-50s. An idea of national revival found its definitive legalization in the creative activity of T. Shevchenko. In his works he depicted life and way of life of Ukrainian people, expressed their dreams and expectations. The creative activity of the whole pleiad of famous Ukrainian poets and prosaists, whose works expressed the ideas of humanism, democracy and nationality was under the influence of the creative activity of T. Shevchenko. They are: L. Hlibov, S. Rudansky, P. Kulish, M. Vovchok, P. Myrny, M. Kotsyubynsky. A publicist, and scientist M. Drahomanov developed T. Shevchenko's ideas.

Philosophy was the important factor of formation of Ukrainian intelligentsia vision. S. Hohotsky was the most famous among philosophers. His works were devoted to analysis of philosophical systems of Kant and Hegel. P. Yurkevuch was the prominent spokesman of "heart philosophy". A specific character of Ukrainian conception of the world was reflected in his works. Theatre became an important factor of Ukrainian cultural progress. During narodnik period a new type of Ukrainian theatre was formed. I. Kotlyarevsky founded new Ukrainian dramaturgy. From Ukrainian plays of the first half of the XIX c. the best were "Natalka Poltavka" by I. Kotlyarevsky, "Match-making in Honcharivka" by H. Kvitka-Osnovjanenko, "Nazar Stodolya" by T. Shevchenko.

In the 19th c. stagnation took place in architectural development. It was for the reason of prohibition to build temples of Ukrainian type by tsar's government. But having no opportunity to develop Ukrainian style, the architects included into Ukrainian architecture an Empire style. The most famous architects were P. Yaroslavsky, A. Melensky, A. Shostak, and B. Beretti.
A sculpture of this period was influenced by classicism, empire and rococo styles. In this cultural field M. Kozlovsky, I. Martom, K. Klymchenko, V. Demut-Malynovs’kyi worked fruitfully.
In Ukrainian figurative art of the first half of the 19th c. T. Shevchenko, O. Venetsianov, P. Levchenko, S. Vasylkivsky worked. Musical art of this period was represented by songs-romances, Christmas carols, spring-songs, ritual songs. Parterre singing was highly developed. Composers representing musical art were: M. Verbytsky, I. Lavrivsky, P. Sokalsky, M. Lysenko.

In the 19th c. a poem "Ukraine has not perished yet" by P. Chubynsky was created. For the first time it was published with notes of a composer M. Verbytsky in 1863. Since November 1917 this work became a Ukrainian national hymn.

So, in this period Ukrainian culture, despite colonial policy of Russia, leaning on powerful folk traditions, morally-ethic and spiritual human values survived and preserved a national idea.

Modernistic period in Ukrainian culture. The combination of cultural-enlightened and political ideas is observed in this period, Ukrainian national idea occupying a leading place. It penetrated into masses, uniting intelligentsia and people. In the sphere of spiritual culture this time is marked by fruitful development of science, literature, publicity. The prominent persons of Ukrainian culture — M. Hrushevsky and I. Franko worked in this period. The second half of the 19th — begin of the 20th c. is one of the brightest periods of figurative Ukrainian art development. The artistic life became more active and immediately associated with the activity of the Society of movable exhibitions. Ukrainian artists were the members of this society. Among them we could mention: K. Krutovsky, K. Konstandi, O. Lytovchenko, and M. Yaroshenko. Ukrainian national landscape school was founded at this period by V. Orlovsky, I. Pohytonov, K. Kryzhytsky, and S. Vasylkivs’kyi. At early 20th c. a new generation of Ukrainian artists expressed their demands to art. Gradually domestic picture lost attractiveness and the first place was occupied by a portrait. O. Murashko was a well-known portrait-painter.

The source of many trends of the first half of the 20th c. (expressionism, cubism, abstractionism, surrealism) was dipping into seductive, but dangerous depths of internal essence of being, its discrepant character.

There were some changes in the development of Ukrainian dramaturgy and theatre at the end of the 19th c. Ukrainian domestic theatre of M. Kropyvnytsky, M. Sadovsky, M. Starytsky was over the hill. At late 1890s realism entered dramaturgy. M. Starytska (founded dramatic school in Kyiv) and L. Kurbas (founded a theatre of a new type) became the creators of new modernistic theatre. The creative activity of M. Lysenko, Ya. Stepovy, S. Lyudkevych, O. Koshytsya, M. Leontovych, O. Nyzhankivsky, P. Stetsenko. Artistic school of Ukrainian architecture was formed in this period: P. Alyoshyn, O. Beketov, V. Horodetsky, and O. Verbyts’kyi. The formation of style "modern" took place in the first decade of the 20th c. in Ukrainian architecture. It was connected with desire to create synthetic style of all kinds of art. Among its main feature was usage of new constructions from metal and reinforced concrete.

So, summarizing the process of national-cultural revival in Ukraine in the second half of the 19th – begin. of the 20th c, it should be mentioned, that in spite of some contradiction and inconsistency, Ukrainian national movement stimulated not only general social-economic, political, cultural and scientific progress of all Ukrainian society, but growth of civil consciousness of wide masses. Ukrainian intelligentsia proved to be deserving to lead progressive national forces.

The formational period of state independence – 1917-1920. National movement was a constituent part of this period. Cultural-educational construction in Ukraine was an important and integrant part of the state-forming policy. The other activity was regulation of Ukrainian publishing business, foundation of libraries, development of national theatre, music, figurative art. In 1917 Ukrainian Academy of arts was founded. H. Narbuta was its first rector. A base of Ukrainian cinematographic art was founded in the period of Central Rada.

The cultural transformations founded by Central Rada, was developed in Ukraine in hetman P. Scoropadsky governing period.
The process of formation of Ukrainian educational establishments in education system continued. The newspapers, magazines, humanitarian, technical literature and fiction were published in this time. The activity of Ukrainian archdiocese was renewed and Ukrainian autocephalous orthodox church was founded. Ukrainian Academy of Sciences was founded too. The next government of Ukrainian people's republic cared of expansion of Ukrainian culture, enlarging a quantity of museums, "Young theatre" under guidance of L. Kurbas was founded.

The existence of Ukrainian state system ended after conquest of Ukrainian territory by bilshovyks. But transformation of the beginning of the 20th century gave a big push for further cultural transformation.

The development of Ukrainian soviet culture. It should be mentioned that in the period between the two wars Ukrainian territory was divided between four states.

Ukrainian soviet culture at the early 1920s was in a very difficult position. A lack of own state, that needed to develop its culture, gave rise to ruinous superventions in spiritual and material life, that is to destroy the intelligentsia – a basic creator of culture.

In order to entice intelligentsia on their side, the bilshovyks inculcated a policy, which was called "ukrainization". This period can be divided on three periods: elementary – 1923-25; basic – 1925-28; finishing – 1928-32/33.
"Ukrainization" influenced all branches of culture: education, science, literature, music, imitative art, cinematographic art, and architecture.

Literature of the period between the two wars was represented by M. Hvylyovy, P. Tychyna, V. Sosyura, O. Dosvitny, H. Epic, and Yu. Yanovs’kyi. They defended a national culture, but not proletarian one. They were supported by a group of newclassics. The representatives of this group considered "europeism" to be a way of Ukrainian people to national revival on the base of high European culture M. Zerov, M. Dray-Hmara, P. Fylypovych, and M. Rylsky.

A cinematographic art had a big significance for culture, which was formed in 1920s. Documentary, scientific, historic, films appeared. Producers were: P. Chordynin, V. Hordin, Yu. Stabovy, and O. Dovzhenko.
Ukrainian music was developed in the period between two wars. National opera and ballet theatres were founded. The remarkable composers M. Verykovsky, K. Dankevych, P. Kozytsky, V. Kosenko, B. Lyatoshynsky, L. Revutsky, K. Stytsenko worked in wide diapason — from rearraging of folk-songs to creation of modern Ukrainian music.

Figurative art: the successful development of Ukrainian "advant-guard" in 1920s (K. Malevych, V. Tatlin, A. Petrytsky).

Realistic trend is developed: F. Krychevsky, I. Yizhakevych, O. Shovkunenko. Cultural explosion of creative activity of I. Boychuk took place in the period between the two wars. He tried to combine the traditional painting receptions with contemporaneity. So, during 1920s a revival culture took place in Ukraine, which was of world significance.

The development of Ukrainian culture in 1930s sharply changed. This change was caused by the system and regime of political authority, which was formed in the USSR.

Cultural development in 1930s had contradictory character. On the one hand the access to education and culture expanded, from the other hand persecutions and destruction of cultural activist began. Physically a great number of intelligentsia was destructed. If we take into consideration the famines, which were organized artificially, it was the total destruction of Ukrainian nation, of its spirituality.

In the period between the two wars Eastern Halych was a part of Polish state. That's why during the period people lived under the motto of state and national independence. One of first tasks was organization of education network, to resist "polonization". Ukrainian secret university was found in Lviv. Greec-catholic Theological Academy in Lviv was one of the legal Ukrainian establishments. A founder and generous patron of Greek-catholic Academy in Lviv metropolitan Andry Sheptytsky played an important role in the cultural and religious development of Halych Ukraine. Scientific-research work, publishing activity, the activity of the society "Enlightenment" developed greatly in that period. Ukrainian literature developed: many magazines, newspapers were published; the creative activity of R. Kupchynsky, L. Lepky, O. Babiy, V. Stefanyk, M. Cheremshyna.

New generation of writers, that was joined by the emigrants from soviet Ukraine, was represented by Ye. Malanyuk, Yu. Lypa, O. Olzhych, O. Teliha, Yu. Klen, B. Kravtsiv, O. Lyaturynska. Artists P. Kholodny, P. Kovtyn, M. Osinchuk, I. Trush, O. Novakivsky, O. Kulchytska played an important role in the creation of artistic movement. Sculptors of that period were: S. Lytvynenko, M. Sahaydakivsky, A. Pavlov. On the territory of Western Ukrainian country music was created by M. Kolesa, A. Kos-Anatolsky, S. Lyudkevych.

Next period was too difficult for many people. We should remember that war is always a big tragedy, tragedy of people, culture, and moral sufferings. World War II (1939-45) was a difficult test for all humanity. The traditional conceptions about humanism, mercy and good were destroyed.

War took away life of millions of people, destroyed enormous values.
Culture of the countries, were dictatorial regimes ruled, under the strong influence of military and nationalistic ideas. Feeling the approaching of war, a big group of cultural activists struggled against fascism. Prominent writers F. Rollan, R. Fox, Sh. O'Kenoy, J. Stainback, E. Hemingway, and E.M. Remark took place in this struggle.

Realism survived during the war. A cinematographic art took a special place. It was an implement of fascist propaganda.

At the beginning of World War II there were great changes in Ukrainian culture. The reunion of all Ukrainian lands stopped forcible "polonization" and "romanization" of Ukrainian culture.

German-fascist occupation of Ukraine gave rise to big patriotism. A pressure on national-cultural life decreased. Ukrainian national patriotism was elevated to the level of state policy. Patriotism became the leading theme of Ukrainian culture. The creative collectives, artists, literati worked devotedly. The defense of motherland became the main cinematographic art theme.

So, during the war cultural activists saved spiritual life. High spirituality of the enemies of fascism provided them with faith in victory over evil.

The development of Ukrainian culture in post-war period was connected with too many difficulties. During war years Ukraine suffered enormous losses. The numerous cultural values, evacuated at the beginning of war to Russia and other republics, taken out to Germany and its allies, were not returned to Ukraine. Cult of Stalin’s person, atmosphere of denunciations and search for enemies, fight with OUN-UPA, hunger of 1946-47, operation “Visla”, offensive on Ukrainian national idea negatively reflected on the development of Ukrainian culture. V.Sosyura, Yu. Yanovskyi, O. Dovzhenko, A. Malyshko suffered from persecutions. The changes took place in the period of Hrushchov’s “thaw”. “Thaw” touched all areas of culture. “Men of 1960’s” were the very significant phenomenon.

The changes took place in the second half of 1960-1980s. Ukrainian culture is fully depended on totalitarian regime. The humiliation of intelligentsia role: it was a stratum “between workers and peasants”. This gave rise to negative phenomena in culture. A right to disagree was considered as dissidence. A threat to intellectual potential of soviet society was the main pretext of this policy. Conditions of total communism building, merger of national cultures into one soviet culture led to annihilation of national school, a teaching base of which was a mother tongue, history and all cultural achievements, customs, traditions of people. This policy gave rise to russification, which was supported on the state level and brought on negative reaction of some spokesmen of Ukrainian intelligentsia. I. Dzyuba wrote a work “Internationalizm or russification”. The years of stagnation in the state was reflected by stagnation in culture.

Culture of independent Ukraine - this is a period of Ukrainian cultural development from the mid. 1980s up to now. The period of “perebudova” (“perestroika” in Russian) gave the ability of realizing the process of national-cultural revival more active. This process was assisted by the adoption of independence. New independent Ukraine was founded. Reviving and developing Ukrainian culture, all institutes of the state system ought to take into consideration a national idea, national character and spiritual base of Ukrainian people. Revival of Ukrainian culture became a result of inspired, great work of its many representatives. However we cannot help speaking about problems, which exist in culture: language problems, russification, there is no unity and consent in religious life.

So, entering the 21st century, Ukraine is to overcome a crisis of national identity, to revive a process of spiritual-cultural and moral-ethic development of Ukrainian people. Ukrainian culture came through one of the most dramatic period of its history. Many factors can influence in destiny, but Ukraine is to decide independently.

Scheme of practical lesson
	№
	Periods
	Time (min.)
	Means of study
	Equipment
	Place

	1.

2.

3.

4.
	Teacher’s introduction

Control of basic knowledge
Discussion on theoretical points of lesson

Sum up
	5

10

60

10
	Methodic recommendation

Textbooks, additional literature
Textbooks, additional literature

	-

Enquiry literature, encyclopedias

Enquiry literature, encyclopedias
	-

Class
-

-

Graphic-logical scheme
	Historical background of Ukrainians. Mizynska and Trypilska cultures

	Culture of East Slavs of pre-Christian period (before 9th century)

	Culture of Kyiv Rus’(9th –12th centuries)

	Ukrainian culture in 15th–17th centuries. Ukrainian Renaissance

	Ukrainian culture in the second half of the 17th – end of the 18th c.

	Development of Ukrainian Baroque

	Development of Ukrainian culture in the second half of the 18th– first half of the 19th c.

	Formation of modern Ukrainian culture of the second half of the 19thc.

	Development of Ukrainian culture during formative period of state independence in 1917–1920

	Culture of soviet Ukraine in period between two wars(1918–1939)

	Peculiarities of Ukrainian formation in the second half of the 20th c.

	Culture of independent Ukraine(1990 – nowadays)

Plans for practices in “History of Ukrainian Culture”

Topic 1. Introduction to “History of Ukrainian Culture”. Culture genesis.

Theory of culture (4 hours)

Theoretical points for discussion:

1. Subject and tasks of “History of Ukrainian Culture”.

2. Definition of culture.

3. Structure of culture.

4. Place of culture in our life and society.

5. Ukrainian culture in a context of world culture.
Individual practical tasks:

Culture genesis. Cultural shock. Presentation of your national culture. Religion(s) of your country

Topic 2. The oldest period of cultural development. Sources of Ukrainian culture. Culture of Kyiv Rus’ and Halytsian-Volynian principality (4 hours)

Theoretical points for discussion:

1. Historical preconditions of Ukrainian cultural formation.

2. Early cultural forms in Ukrainian lands.

3. Trypillian culture.

4. Early Slavonic culture.

5. Heathen culture.

6. Culture of Kyiv Rus’ and Halytsian-Volynian principality.

7. Christianization like impulse of new cultural process.

 Individual practical tasks:

Traditional farming activities of the population of your country.

Traditional house and settlement. Home design.

Topic 3. Ukrainian Culture of Lithuanian and Polish Period (14th-the first half of 17th centuries) (4 hours)

Theoretical points for discussion:

1. Development of education and scientific knowledge.

3. Brotherhood schools.

4. Charity.

5. Ukraine and West-European cultural influences.

6. Polemic literature.

7. Printing.

Individual practical tasks:

Traditional national costume. Traditional national cuisine.

Topic 4. Ukraine and West-European cultural influences (late 17th – 18th centuries). Enlightenment (4 hours)

Theoretical points for discussion:

5. Education and science.

6. Cultural-educational activity of Kyiv Mohyla academy.

7. Ivan Mazepa and his activity in cultural sphere.

8. Literature and arts.

Individual practical tasks:

Traditions and customs. Traditional national wedding.

Topic 5. Ukrainian cultural revival (late 18th – early 20th centuries) (4 hours)
Theoretical points for discussion:

5. Periods of Ukrainian cultural revival.

6. Social and cultural unities of Ukrainian intellectuals.

7. Tsarist repressions of Ukrainian culture.

8. Ukrainian cultural movement of early 20th century.

Individual practical tasks:

Cultural life of society. Traditional and official holidays and festivals.

Topic 6. Ukrainian cultural development of the newest period (20th –early 21st c.)

(4 hours)

Theoretical points for discussion:

1. Culture of Ukraine (early 20th century- before 1917).

2. Periods of Ukrainian cultural development after the revolutions of 1917.

3. Culture of independent Ukraine (1991-nowadays).

Individual practical tasks:

Oral folk creativity. Moral principles of culture.

1. What science does not investigate the world history ancient period:

1) paleontology,

2) biology,

3) archaeology,

4) comparative linguistics,

5) astronomy

2. "Paleolithic" means…

1) Old Stone Age

2) New Stone Age

3) Middle Stone Age

4) Early Stone Age

5) Lower Stone Age

3. Paleolithic humans made tools of...

1) stone, bone, and wood
2) stone, bone, and gold

3) wood, tin, stone

4) stone, bronze, bone

5) stone, tin, bone

4. Humans started to construct wood shelters in…

1) Lower Paleolithic

2) Middle Paleolithic

3) Upper Paleolithic

4) Mesolithic Age

5) Neolithic Age

5. Venus figurines were the symbol of

1) ancient pottery

2) beauty

3) music

4) ancient art

5) mother goddess

6. The …. is usually an animal or other natural figure that spiritually represents a group of related people such as a clan.

1) totem
2) fetish

3) ancient belief

4) anthropomorphic image

5) pantheon of gods

7. The Mesolithic period began …

1) 100,000 BP

2) 10,000 BP

3) 1,000 BP

4) 100,000 BC

5) 1,000 BC

8. "Neolithic" means…

1) Old Stone Age
2) New Stone Age

3) Middle Stone Age

4) Early Stone Age

5) Lower Stone Age

9. Adoption of agriculture was during the …

1) Old Stone Age
2) New Stone Age

3) Middle Stone Age

4) Bronze Age

5) Iron Age

10. The Cucuteni-Trypillian culture was investigated on the territory of…

1) Russia

2) Ukraine

3) Romania

4) Moldova, Ukraine, Romania
5) Moldova, Russia, Romania

11. The Tripillian culture, or Cucuteni culture is an archaeological culture of … period.

1) Paleolithic
2) Neolithic

3) Middle Stone Age

4) Bronze Age

5) Iron Age

12. The Trypillian culture was named after

1) village
2) city

3) Archeologist

4) the own name of this culture

5) pottery

13. The Cucuteni-Trypillian settlements in Ukraine were discovered by

1) Ivanov

2) Petrov

3) Khvoyka

4) Sidorov

5) Kozlov

14. The Cucuteni-Trypillian settlements in Ukraine were discovered in

1) 1897
2) 2010

3) 1665

4) 1879

5) 1954

15. The largest collections of Cucuteni-Trypillian artifacts are to be found in

1) museums in Russia, Ukraine, and Romania

2) museums in Russia, Poland, and Romania

3) museums in Moldova, Ukraine, and Romania

4) museums in the USA, Ukraine, and Russia

5) museums in Slovenia, Ukraine, and Romania

16. The Cucuteni-Trypillian settlements underwent periodical acts of destruction and re-creation, as they were burned and then rebuilt

1) every 20–40 years

2) every 60–80 years

3) every 30–50 years

4) every 10–20 years

5) every 160–180 years

17. The Cucuteni-Trypillian sites have yielded substantial evidence to prove that the inhabitants did not

1) practice agriculture,

2) raise domestic livestock,

3) hunt wild animals,

4) raise bees,

5) Nomad

18. The Cucuteni-Trypillians did not use … as tools materials

1) stone,

2) bone,

3) wood,

4) leather,

5) iron

19. The Cimmerians inhabited the region north of the Caucasus and the Black Sea during…

1) 10th and 5th centuries BC

2) 8th and 7th centuries BC
3) 6th and 7th centuries AD

4) 8th and 7th centuries AD

5) 2nd and 1st centuries BC

20. The Cimmerians are described in Book of

1) Homer's Odyssey
2) Bible

3) Homer's Iliad

4) Herodotus Odyssey

5) Herodotus Iliad

21. The historic Scythians spoke an … language

1) ancient Iranic

2) ancient Romanic

3) ancient English

4) ancient Arabian

5) ancient Ukrainian

22. Much of the surviving information about the Scythians comes from the …

1) Greek historian Homer

2) Greek historian Herodotus
3) Roman historian Herodotus

4) Egyptian historian Herodotus

5) Greek historian Odyssey

23. The Scythians first appeared in the historical record in the

1) 8th century AD

2) 8th century BC
3) 18th century BC

4) 20th century AD

5) 1st century BC

24. The Greek Black Sea colonial port were

1) Olbia, Chersonesos, Bosporus, Tira
2) Runa, Chersonesos, Bosporus, Tira

3) Olbia, Chersonesos, Bosporus, Athens

4) Delphi, Chersonesos, Bosporus, Tira

5) Chersonesos, Bosporus, Delphi, Mycenae

25. Some Scythian cultures may have given rise to Greek stories of …

1) Amazons

2) Centaurs

3) Cyclopes

4) Sirens

5) Monsters

26. The name "Chersonesos" in Greek means

1) Peninsula
2) Happy

3) Greek

4) Old

5) wise

27. Chersonesus' ancient ruins are presently located in one of … suburbs

1) Kharkiv’s

2) Sevastopol's
3) Lviv’s

4) Donetsk’s

5) Kyiv’s

28. Chersonesus' ancient ruins were excavated by the …. government, starting from 1827.

1) Polish

2) Russian

3) Greek

4) Turkish

5) Soviet

29. The Slavic people are … ethno-linguistic group

1) Arabian

2) Indo-European

3) American

4) Asian

5) European

30. From the early 6th century The Slavic people spread to inhabit most of … .

1) northern Europe and the Balkans

2) central and eastern Europe and the Balkans

3) central and eastern Europe

4) the Balkans

5) central Europe

31. East Slavic people are

1) Russians, Ukrainians, and Belarusians
2) Poles, Czechs and Slovaks

3) Russians, Czechs and Slovaks

4) Russians, Ukrainians, and Poles

5) Bulgarians, Macedonians, Slovenes, Serbs, Croats, Bosniaks and Montenegrins

32. West Slavic people are

1) Russians, Ukrainians, and Belarusians

2) Poles, Czechs and Slovaks

3) Russians, Czechs and Slovaks

4) Russians, Ukrainians, and Poles

5) Bulgarians, Macedonians, Slovenes, Serbs, Croats, Bosniaks and Montenegrins

33. South Slavic people are

1) Russians, Ukrainians, and Belarusians

2) Poles, Czechs and Slovaks

3) Russians, Czechs and Slovaks

4) Bulgarians, Macedonians, Slovenes, Serbs, Croats, Poles and Montenegrins

5) Bulgarians, Macedonians, Slovenes, Serbs, Croats, Bosniaks and Montenegrins

34. The worldwide population of people of Slavic descent is close to … million.

1) 400

2) 1

3) 100

4) 900

5) 750

35. The largest Slavic ethnic group is

1) Bulgarians

2) Russians

3) Poles,

4) Czechs,

5) Slovaks

36. Most Slavic populations gradually adopted …

1. Muslim

2. Christianity
3. Buddhism

4. Orthodox Christianity

5. Catholic Christianity

37. Ukrainians gradually adopted …

1. Muslim

2. Christianity

3. Buddhism

4. Orthodox Christianity
5. Catholic Christianity

38. Russians gradually adopted …

1. Muslim

2. Christianity

3. Buddhism

4. Orthodox Christianity
5. Catholic Christianity

39. Polish people gradually adopted …

1. Muslim

2. Christianity

3. Buddhism

4. Orthodox Christianity

5. Catholic Christianity

40. West Slavs gradually adopted …

1. Muslim

2. Christianity

3. Buddhism

4. Orthodox Christianity

5. Catholic Christianity

41. The Slavic autonym «slovyanin» is usually considered a derivation from …

1) word,

2) kind

3) wise

4) brave

5) light

42. The first mention of the name Slavs dates to the …

1) 6th century

2) 6th century BC

3) 16th century

4) 16th century BC

5) 1st century

43. The earliest tribal centres of the East Slavs included …

1) Novgorod, Izborsk, Polotsk, Warsaw, and Kiev

2) Novgorod, Izborsk, Polotsk, Gnezdovo, and Kiev

3) Novgorod, Izborsk, Moscow, Gnezdovo, and Kiev

4) Novgorod, Izborsk, Polotsk, Kharkiv, and Kiev

5) Novgorod, Izborsk, Polotsk, Gnezdovo, and Lviv

44. Kievan Rus' (also Kyivan Rus') was a medieval polity in Eastern Europe, from …

1) the late 9th to the mid 13th century

2) the late 8th to the mid 15th century

3) the late 6th to the mid 11th century

4) the late 5th to the mid 19th century

5) the late 9th to the mid 19th century

45. Kievan Rus' (also Kyivan Rus') was a medieval polity in …

1) Eastern Europe
2) Western Europe

3) Central Europe

4) Eastern and Northern Europe

5) Eastern and Western Europe

46. Kievan Rus' was disintegrated under the pressure of the Mongol invasion in … century.

1) XIII

2) X

3) IX

4) XIX

5) XIV

47. The early phase of Kievan Rus' begins in …, when the capital was moved from Novgorod to Kiev

1) 882

2) 1901

3) 654

4) 1011

5) 988

48. The political history of Kievan Rus deals with … dynasty

1) Romanovs

2) Ruriks
3) Hapsburgs

4) Bourbons

5) Tudors

49. The kingdom of the Kievan Rus' was officially founded by Prince Oleg about …

1) 880

2) 1080

3) 1923

4) 658

5) 1011

50. The kingdom of the Kievan Rus' was officially founded by Prince …

1) Oleg
2) Vladimir

3) Rurik

4) Yaroslav

5) Igor

51. In … , Oleg led an attack against Constantinople with 80,000 warriors transported by 2,000 ships, leaving Igor, son of Rurik in Kiev.

1) 880
2) 907

2) 1080

3) 1923

4) 658

5) 1011

52. In …, Oleg signed a commercial treaty with the Byzantine Empire as an equal partner.

1) 880
2) 907
2) 1080

3) 911
4) 658

5) 1011

53. Following the death of Grand Prince Igor in 945, his wife Olga ruled as regent in Kiev until their son … reached maturity

1) Svyatoslav
2) Vladimir

3) Rurik

4) Yaroslav

5) Igor

54. The zenith of the Kievan Rus' power came during the reigns of Prince …

1) Svyatoslav

2) Vladimir
3) Rurik

4) Oleg

5) Igor

55. Vladimir the Great was a prince in

1) 980–1015
2) 1019–1054

3) 945–972

4) 972 – 980

5) 945 – 960

56. Sviatoslav the Brave a prince in…

1) 980–1015

2) 1019–1054

3) 945–972
4) 972 – 980

5) 945 – 960

57. Yaroslav the Wise …

1) 980–1015

2) 1019–1054
3) 945–972

4) 972 – 980

5) 945 – 960

58. As Prince of Kiev, … most notable achievement was the Christianization of Kievan Rus'

1) Svyatoslav

2) Vladimir
3) Rurik

4) Oleg

5) Igor

59. Christianization of Kievan Rus' began in …

1) 880
2) 907
2) 1080

3) 988
4) 658

5) 1011

60. Yaroslav promulgated the first East Slavic law code…

1) Russkaya Pravda

2) Slavs Pravda

3) The Slavs Laws

4) Yaroslav’s Pravda

5) Yaroslav’s Truth

61. Yaroslav built Saint Sophia Cathedral in …

1) Kiev

2) Kharkiv

3) Lviv

4) Donetsk

5) Lutsk

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

1) XIII

2) XI
3) IX

4) XIX

5) XIV

63. Prince Daniil (…..) was the first ruler of Kievan Rus' to accept a crown from the Roman papacy, apparently doing so without breaking with Constantinople.

1) 980–1015

2) 1238–1264
3) 945–972

4) 972 – 980

5) 945 – 960

64. The state finally disintegrated under the pressure of the Mongol invasion of Rus' in …

1) XI

2) XIII
3) IX

4) XIX

5) XIV

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

1) XI

2) XII
3) IX

4) XIX

5) XIV

66. The Union of Lublin created a new state, the … Commonwealth

1) Polish–Lithuanian
2) Polish–Russian

3) Ukrainian–Lithuanian

4) Russian-Ukrainian

5) Russian–Lithuanian

67. After a series of devastating wars, the Polish-Lithuanian Commonwealth was partitioned among the …

1) Russian Empire, Poland and Austria

2) Russian Empire, Prussia and Austria
3) Russian Empire, Prussia and Australia

4) Russian Empire, Prussia and Poland

5) Russian Empire, Germany and Austria

68. In 1320, most of the principalities of Western Rus' were either vassaled or annexed by …

1) Lithuania

2) Russian Empire,

3) Poland

4) Austria

5) Prussia

69. The Union of Lublin was signed in

1) 1566

2) 1569

3) 1596

4) 1212

5) 1789

70. Traditional historiography dates the emergence of Cossacks to the … .

1) 12th to 15th centuries

2) 14th to 15th centuries
3) 16th to 19th centuries

4) 14th to 19th centuries

5) 14th to 20th centuries

71. The Ukrainian Cossacks formed the Zaporozhian Sich centered around the fortified … islands

1) The Dnipro

2) The Black Sea

3) The Crimea

4) The Desna

5) The Azov’s

72. In …. on the banks of the Lower Dnieper was formed the first recorded Zaporizhian Host (Sich).

1) 1987

2) 1758

3) 1552

4) 1234

5) 1123

74. The first Zaporizhian Sich was established by …

1) Dmytro Vyshnevetsky
2) Inan Petrov

3) Petr Ivanenko

4) Ostap Stupka

5) Bohdan Chmelnitsky

75. The first Zaporizhian Sich was…

1) Tomakivka Sich

2) Bazavluk Sich

3) Chortomlyk Sich

4) Kamenetz Sich

5) Khortytsia Sich

76. The elections in Zaporizhian Sich were taken place …

1) on January 1

2) on January 15

3) on October 1

4) on December 31

5) on July 1

77. The Zaporizhian Sich emerged as a natural method of defense by the Ukrainian people against the frequent and devastating raids of … , who captured hundreds of thousands of Ukrainians.

1) Crimean Tatars

2) Poles

3) Russians

4) Belorussians

5) Lithuanians

78. The Khmelnytsky Uprising was a Cossack rebellion in Ukraine in …

1) 1448–1457

2) 1648–1657
3) 1688–1698

4) 1548–1557

5) 1748–1757

79. The Khmelnytsky Uprising was a Cossack rebellion in Ukraine which turned into a Ukrainian war of liberation from

1) Russia

2) Polish-Lithuanian Commonwealth

3) Lithuania

4) Belorussia

5) Romania

80. Treaty of Pereyaslav was signed in

1) 1448

2) 1655
3) 1688

4) 1557

5) 1748

81. Bohdan Khmelnytsky signed the Treaty of Pereyaslav with

1) Russia

2) Polish-Lithuanian Commonwealth
3) Lithuania

4) Belorussia

5) Romania

82. Ivan Vyhovsky, the general scriber (pysar) of the Hetmanate and an adviser to Bohdan Khmelnytsky was elected hetman in …

1) 1448

2) 1655

3) 1688

4) 1657
5) 1748

83. Ivan Vyhovsky signed the Treaty of Gadyach with…

1) Russia

2) Polish-Lithuanian Commonwealth

3) Lithuania

4) Belorussia

5) Romania

84. The period called "the Ruin" where constant civil wars broke out through the state during the … century.

1) XI

2) XVII
3) IX

4) XIX

5) XIV

85. Hetman Pavlo Teteria (….), who held only the right bank, followed a strongly pro-Polish policy.

1) 1663-1665

2) 1563 – 1565

3) 1763 – 1765

4) 1601 – 1623

5) 1856 – 1867

86. The goal of Hetman Petro Doroshenko (…) was to re-unite the two halves of Ukraine.

1) 1565-1576

2) 1765-1776

3) 1865-1876

4) 1665-1676

5) 1625-1636

87. Hetman Ivan Briukhovetsky (…) was almost completely dependent on Russia.

1) 1563-1568

2) 1463-1468

3) 1763-1768

4) 1663-1668

5) 1623-1628

88. With Ivan Mazepa's (….) election to the hetmanate, the Ruin effectively comes to an end and the history of the left bank merges with the Hetmanate as a part of Russia.

1) 1587-1609

2) 1687-1709

3) 1487-1509

4) 1607-1609

5) 1787-1809

89. Hetman Mazepa allied himself with Charles XII< the king of …

1) Sweden

2) Norway

3) Poland

4) Germany

5) Finland

90. The decisive battle in North War took place in … where it was won by Russia, which put an end to Mazepa's goal of independence, promised in an earlier treaty with Sweden independence.

1) Poltava

2) Kiev

3) Kharkiv

4) Chernigiv

5) Lviv

91. Those Cossacks who did not side with Mazepa elected a new hetman, …

1) Ivan Briukhovetsky

2) Ivan Skoropadsky

3) Pavlo Polubotok

4) Danylo Apostol

5) Kirill Grigorievich Razumovsky

92. Ivan Skoropadsky (…) moved the capital of the Cossack Hetmanate from Baturyn which was razed by the Russian army for Mazepa's rebellion, to the town of Hlukhiv.

1) 1758–1762

2) 1708–1722

3) 1508–1522

4) 1608–1622

5) 1700–1720

93. As Hetman, Panlo Polubotok (…) supported greater autonomy for Cossack Hetmante within the Russian Empire and defended old privileges of Cossack nobility. He wrote numerous petitions to Peter the Great asking him to re-instate the former way of electing the Hetman by the starshyna.

1) 1722 – 1724

2) 1622 – 1624

3) 1822 – 1824

4) 1922 – 1924

5) 1790 – 1794

94. The last Hetman was …

1) Ivan Briukhovetsky

2) Ivan Skoropadsky

3) Pavlo Polubotok

4) Danylo Apostol

5) Kirill Grigorievich Razumovsky

95. The Brotherhood of Saints Cyril and Methodius was founded in December, …

1) 1845

2) 1945

3) 1745

4) 1645

5) 1545

96. The Brotherhood of Saints Cyril and Methodius was created under the initiative of …, a famous historian of Russia and Ukraine

1) Nikolay Kostomarov

2) Taras Shevchenko

3) Opanas Markovych

4) Mykola Hulak

5) Vasyl Bilozersky

97. …. was a Ukrainian poet, artist and humanist. His literary heritage is regarded to be the foundation of modern Ukrainian literature and, to a large extent, the modern Ukrainian language.

1) Nikolay Kostomarov

2) Taras Shevchenko

3) Opanas Markovych

4) Mykola Hulak

5) Vasyl Bilozersky

98. The Emancipation Manifesto proclaimed the emancipation of the serfs on private estates and of the domestic (household) serfs in ….

1) 1861

2) 1961

3) 1761

4) 1700

5) 1800

99. The Valuev Circular (…) was a secret decree of the Minister of Internal Affairs of the Russian Empire Pyotr Valuev by which a large portion of the publications (religious, and literature used for school training) in Ukrainian language was forbidden.

1) 1863

2) 1789

3) 1963

4) 1567

5) 1800

100. The Ems decree, was a secret decree of Tsar Alexander II of Russia issued in …, banning the use of the Ukrainian language in print, with the exception of reprinting of old documents.

1) 1876

2) 1789

3) 1963

4) 1567

5) 1863

101. The World War I …

1) 1912 – 1920

2) 1914 – 1918

3) 1905 – 1915

4) 1914 – 1922

5) 1939 – 1945

102. The February Revolution was the first of two revolutions in Russia in ….

1) 1917

2) 1907

3) 1914

4) 1905

5) 1920

103. The Central Rada, which was headed by the Ukrainian historian and ethnologist

1) Mykhailo Hrushevsky

2) Nikolay Kostomarov

3) Opanas Markovych

4) Mykola Hulak

5) Vasyl Bilozersky

104. The Central Rada was founded in Kiev in … by the initiative of the Society of Ukrainian Progressionists with participation of various Ukrainian political parties, Ukrainian military activists, workers, religious activists, students, entrepreneurs, public and cultural organizations.

1) 1917

2) 1907

3) 1914

4) 1905

5) 1920

105. Shortly after the early-November Bolshevik coup in Petrograd and a similar event in Kiev, the Central Rada issued the … on November 20, 1917, declaring a Ukrainian People's Republic in Kiev and condemning the Bolsheviks initiated disorder in Petrograd as politically illegal.

1) First Universal

2) Second Universal

3) Third Universal

4) Fourth Universal

5) Fifth Universal

106. The Western Ukrainian People's Republic (ZUNR) was declared in Lviv on October 19, ….

1) 1918

2) 1907

3) 1914

4) 1905

5) 1920

107. In…, having secured its territory, Soviet Ukraine joined the Russian, Byelorussian, and Transcaucasian republics to form the Union of Soviet Socialist Republics.

1) 1922

2) 1907

3) 1914

4) 1905

5) 1920

108. Hetman … was accused by other Ukrainian nationalists of being a German collaborator supported by wealthy landowners. He was also considered too pro-Russian and dictatorial. Among other things, he formed a cabinet comprised of mainly Russian-speakers, Tsarists, and Slavophiles. Similtaneously, he committed Ukraine to federation with restored Russian Empire.

1) Ivan Briukhovetsky

2) Pavlo Skoropadsky

3) Pavlo Polubotok

4) Danylo Apostol

5) Kirill Grigorievich Razumovsky

109. The Directorate, or Directory was a provisional revolutionary state committee of the Ukrainian National Republic, formed in … by the Ukrainian National Union in rebellion against Skoropadsky's regime.

1) 1918

2) 1907

3) 1914

4) 1905

5) 1920

110. The government of the West Ukrainian People's Republic officially united with the Ukrainian People's Republic on January 22, ...

1) 1919

2) 1907

3) 1914

4) 1905

5) 1920

111. The policy of … is a policy of increasing the usage and facilitating the development of the Ukrainian language and promoting other elements of Ukrainian culture, in various spheres of public life such as education, publishing, government and religion.

1. Industrialization

2. Collectivization

3. Ukrainization
4. Electrification

5. Popularization

112. The goal of this policy was to consolidate individual land and labour into collective farms (kolkhozy)

1. Industrialization

2. Collectivization
3. Ukrainization
4. Electrification

5. Popularization

113. The policy of Ukrainization started in …

1) 1919

2) 1923

3) 1914

4) 1928

5) 1933

114. The policy of Collectivization started in …

1) 1919

2) 1928

3) 1914

4) 1938

5) 1933

115. On August 7, …, the Decree about the Protection of Socialist Property proclaimed that the punishment for theft of kolkhoz or cooperative property was the death sentence, which "under extenuating circumstances" could be replaced by at least ten years of incarceration. With what some called the Law of Spikelets, peasants (including children) who hand-collected or gleaned grain in the collective fields after the harvest were arrested for damaging the state grain production.
1) 1919

2) 1928

3) 1914

4) 1938

5) 1932

116. On 23 October …, the European Parliament adopted a resolution that recognized the Holodomor famine as a crime against humanity.

1) 1990

2) 1980

3) 1970

4) 1987

5) 2008
117. In May 2009 the Security Service of Ukraine started a criminal case "in relation to the genocide in Ukraine in 1932-33". In a ruling on January 13, 2010 the court found … and other Bolshevik leaders guilty of genocide against the Ukrainians.
1) Josiph Stalin
2) Nikolay Kostomarov

3) Opanas Markovych

4) Mykola Hulak

5) Vasyl Bilozersky

118. …. was a series of campaigns of political repression and persecution in the Soviet Union orchestrated by Joseph Stalin from 1936 to 1938.
1) The Great Drama

2) The Great Purge
3) The Great Reform

4) The Great Cleaning

5) The Great Event

119. The Great Purge was denounced by Soviet leader …

1) Nikita Khrushchev
2) Josiph Stalin
3) Nikolay Kostomarov

4) Opanas Markovych

5) Mykola Hulak

120. World War II (….)

1) 1938 – 1945

2) 1939 – 1945

3) 1945 – 1961

4) 1939 – 1941

5) 1941 – 1945

121. "The Great Patriotic War" in the Soviet Union took place…

1) 1938 – 1945

2) 1939 – 1945

3) 1945 – 1961

4) 1939 – 1941

5) 1941 – 1945

122. … developed as the USSR and the United States struggled indirectly for influence around the world.

1) The Cold War
2) The Ice War

3) The Hot War

4) The Steel War

5) The Iron War

123. Germany invaded Poland on September 1, ….

1) 1938

2) 1939

3) 1945

4) 1940

5) 1941

124. On September 17, …. the Red Army entered Polish territory, acting on the basis of a secret clause of the Molotov–Ribbentrop Pact between the Soviet Union and Nazi Germany.

1) 1938

2) 1939

3) 1945

4) 1940

5) 1941

125. On June 22, … Operation Barbarossa began, and western Ukraine was captured within weeks

1) 1938

2) 1939

3) 1945

4) 1940

5) 1941

126. Reichskommissariat Ukraine (abbreviated as RKU) was the civilian occupation regime of much of German-occupied Ukraine (which included adjacent areas of modern Belarus and pre-war Poland) during … .

1) 1938 – 1945

2) 1939 – 1945

3) 1945 – 1961

4) 1939 – 1941

5) 1941 – 1944

127. In the mind of … , the destruction of the "Judeo-Bolshevist" state would remove a threat from Germany's eastern borders and allow Germany to use the vast spaces of the western Soviet Union, which included the fertile Ukraine, as a source for the fulfillment of the material needs of the German people. The region would also provide "living space" for future German colonists.

1) Adolf Hitler

2) Josiph Stalin

3) Teodor Ruzvelt

4) Winston Cherchill

5) Erich Koch

128. The most notorious massacre of Jews in Ukraine was at a ravine called Babi Yar outside … , where 33,771 Jews were killed in a single operation on September 29–30, 1941. (An amalgamation of 100,000 to 150,000 Ukrainian and other Soviet citizens were also killed in the following weeks).

1) Poltava

2) Kiev

3) Kharkiv

4) Chernigiv

5) Lviv

129. The USSR also experienced a major famine in … due to war devastation that cost an estimated 1 to 1.5 million lives as well as secondary population losses due to reduced fertility.
1) 1938 – 1945

2) 1939 – 1945

3) 1945 – 1961

4) 1939 – 1941

5) 1946–1948
130. The most famous instances of the saving of hundreds of Jews during World War II features the Metropolitan Archbishop of the Ukrainian Greek Catholic Church, … .

1) Andrey Sheptytsky

2) Nikolay Kostomarov

3) Opanas Markovych

4) Mykola Hulak

5) Vasyl Bilozersky

Міністерство охорони здоров'я
MINISTRY OF PUBLIC HEALTH

Харківський Національний медичний університет
KHARKIV National MEDICAL UNIVERSITY
VI Факультет з підготовки іноземних студентів
VI Faculty in training of foreign students

Кафедра історії та основ економічної теорії
Department of history and basis of economic theory

“Затверджую”

проректор з навчальної

роботи професор

 “_____” ________________

РОБОЧА НАВЧАЛЬНА ПРОГРАМА

Curriculum
З дисципліни “Історія української культури”

(60 годин)

Subject “History of Ukrainian Culture”

(60 hours)

	Затверджено

на засіданні кафедри

“30” серпня 2011 р.

протокол № 1 від 30.08. 2011 р.

Зав. кафедрою, проф. Робак І.Ю.
	Затверджено на Центральній (цикловій) методичній комісії

“7” вересня 2011 р.

протокол № 1 від 7.09.2011 р.

Голова методичної комісії з соціально-гуманітарних дисциплін

 д.ф.н., проф. Алексеєнко А.П.

Харків – 2011

Kharkiv – 2011

1. Normative information

	Educational forms
	Course
	Term
	Total
	Lectures
	Seminars
	Self

preparing

work
	Forms of final control

	Total
	1
	1
	60
	14
	26
	20
	credit

2. Course goals and tasks

It helps to expand humanitarian training of students, wakes up their creative activity, gives them the chance to understand systematic connection of all historical components – social, economic, and political development of Ukraine and formation it like national state.

Final goals:

· students should understand peculiarities of Ukrainian national consciousness;

· form the respect of Ukrainians and representatives of other nations;

· know state-creative, spiritual-cultural and labour traditions of our people;

· analyze regularities of historical development of Ukrainian people;

· demonstrate understanding of important role of people’s activity and prominent state leaders, representatives of Ukrainian science, culture, public health and clergy;

· discuss actual points of history, internal and external policies of Ukrainian state;

Concrete task of study the Ukrainian history is the formation of historical thinking.

3. Curriculum
	 3.1. Lectures
№

	Topics
	Lectures

	Seminars
	Self-prep. work

	1.
	Introduction to “History of Ukrainian Culture”
	2
	4
	2

	2.
	Sources of Ukrainian culture
	2
	4
	2

	3.
	Culture of Kyiv Rus’ and Halytsian-Volynian principality.
	2
	4
	4

	4.
	Ukrainian Culture of Lithuanian Polish Period (14th-the first half of 17th centuries)
	2
	4
	2

	5.
	Culture of Ukraine (second half of 17th-18th centuries)
	2
	4
	2

	6.
	Ukrainian cultural revival (late 18th - early 20th centuries)
	2
	2
	4

	7.
	Culture of the newest period. Culture of (20th -early 21st centuries).
	2
	2
	2

	
	Final module control
	
	2
	2

	
	Total
	14
	26
	20

	3.2 Seminars

№

	Topics
	Seminars

	1.
	Introduction to “History of Ukrainian Culture”. Culture genesis. Theory of culture
	4

	2.
	The oldest period of cultural development. Sources of Ukrainian culture. Culture of Kyiv Rus’ and Halytsian-Volynian principality
	4

	3.
	Ukrainian Culture of Lithuanian Polish Period (14th-the first half of 17th centuries).
	4

	4.
	Ukraine and West-European cultural influences. Enlightenment
	4

	5.
	Ukrainian cultural revival (late 18th – early 20th c.)
	4

	6.
	Ukrainian cultural development of the newest period (20th –early 21st c.)
	4

	
	Final module control
	2

	
	Total
	26

4. Methodic materials for lectures:

Topic 1: Introduction to “History of Ukrainian Culture”

Plan

1. Subject and tasks of “History of Ukrainian Culture”.

2. Definition of culture.

3. Structure of culture.

4. Culture and society.

5. Ukrainian culture in context of world culture.

History of mankind is the history of cultural development. Any nation has the most interesting point - it is its culture. Culture is a qualitative characteristic of social life. Nations are strong if they had the developed culture.

History of culture is the treasure of wisdom and experience received by the mankind from previous generations. People should keep, generalize, occupy and adopt this experience. Without this social progress and self-perfection are impossible.

Subject of history of culture is a complex study of big variety of spheres: history of science and technique, household activities, education and social thought, folklore and literature studies, history of arts. History of culture generalizes all these knowledge and investigates culture like system of different branches.

What does it mean “culture”? Term “culture” has Latin origin and it etymologically is connected with the word “cult” (this word from Latin “cultus”, which means adoration of Gods and ancestors). So, we could give such kind of interpretation: it is something that provides us to the top, makes our level higher. From the very beginning this term meant “till, cultivation of land according to people’s needs”. Later, it was used for defining of upbringing process, education, and development.

The first man, who put the definition of “culture” to scientific circulation, was Marcus Tullius Cicero (106-43 years B.C.) and was connected with the culture of mind, cultivation of thoughts. Since 17th century “culture” had been understood like a level of mental abilities of some nations.

Contemporary understanding of this term started to use in European social thought only from the second half of 18th century. At that time “culture” meant the achievements of spiritual culture, scientific knowledge, arts, moral perfection, and all things related to the education.

Nowadays, there are about thousand definitions of culture. World conference in cultural politics under the aegis of UNESCO in 1982 adopted the Declaration. In this document we could find interesting definition of “culture”:

“Culture is a complex of material, spiritual, intellectual and emotional characteristics of society that includes not only big variety of arts, but also way of life, the main rules of human being, system of values, traditions and beliefs”.

Culture represents qualitative estimation of society and each individual. All cultural things are created by human being. Sometimes you can find the specific term “artifacts” for non-material, synthetic things created by man.

So, culture is transformed the nature. Nature is a root, basis of culture. It has an organic unity with culture. Because of that care of nature (lands, water, air, flora and fauna) means at the same time care of culture. If we ruined the nature we limited our chances for future life. Biosphere could exist without people, but people could not exist without biosphere. We should remember that culture could not develop in opposition to nature.

The first president of Ukrainian Academy of Sciences V.I. Vernads’kyi (1863-1945) underlined we should live in harmony with nature and keep the balance between culture and nature.

According to two main spheres of human activity there are two important definitions of culture: material and spiritual. To the material culture belong transportation, communication, houses, domestic appliances, clothes – everything, which is the result of productive, material activity of people. Spiritual culture includes the cognition, morality, upbringing and education, law, philosophy, ethic, aesthetic, science, arts, literature, mythology, religion – all things related to the consciousness and spiritual production. But you can understand that this division is conditional.

Criteria of division of culture:

	according to the mean of expression
	according to the direction
	according to the belongings

	· material;

· spiritual
	- elitist (high);

- folk;

- mass
	- world;

- national

Culture is a product of human creativity. Thanks to culture we could change not only the world, but our souls and behaviour. Culture includes people’s memory. Each new generation inherited previous culture of its nation. Culture is a mechanism of transmission of social experience from one generation to another, from one epoch to the next one, from one country to another. Culture has no borders. High level of civilization is characterized by active cultural exchange. In each culture there are specific features and similar points, which we could find in all cultures. Russian artist Mykola Rerih (1874-1947) underlined that “culture is a weapon of Light and salvation”. According to his interpretation of culture “cult” means “respect” and “ur” means “light”. Culture is a passport of nation. Thanks to culture we are realized like human beings, not like animals. Mankind exists like variety of national-cultural unities. So, world culture is a mosaic of national cultures. All of them are unique. Variety of cultures is the characteristic peculiarity of contemporary civilization.

Structure of culture:

	material culture
	spiritual culture

	· culture of labour (means of labour: instruments, machine tools, etc. and abilities, skills, knowledge that are used in material production);

· way of life (means of individual and social consumption – food, clothes, houses, domestic things (utensil)
	· values in sphere of social consciousness (outlook, moral and aesthetic culture, scientific-technical creativity, language, thinking, etc.);

· social institutes and organizations that realize spiritual production, regulate and direct cultural historical process;

· material-technical basis that is used for production and spread of achievements of spiritual culture in society

So, we could say that:

	material production
	spiritual production

	is directed on satisfaction of material needs of people, on creation of “material body of culture”, material things
	is the production of ideas, conceptions, experiences, scientific systems, norms and traditions of human existence

Ukrainian culture is the part of world culture. Our culture has both Oriental and Occidental elements, but in spite of all influences it is deep, original and folk culture.

You can find in the scientific literature two definitions: Ukrainian culture and culture of Ukraine. They are not identical. Ukrainian culture is the result of creativity of all Ukrainians (even that groups and communities that live abroad). Culture of Ukraine includes masterpieces of representatives of other nations and cultures, but they exist and created on the territory of our state (Ukraine) or the Crimean peninsula. For example, the mosk (Djuma-djami) in Yevpatoria was designed by Haji Sinan (1490-1588).

History of Ukrainian culture is divided into some periods:

2. Culture of East Slavs of pre-Christian period (from the first people at this territory in Palaeolith 35-40 thousand years ago - up to the baptizing of Kyiv Rus’ (988)).

3. Culture of Kyiv Rus’(9th-13th centuries).

4. Ukrainian culture in 15th-17th centuries. Ukrainian Renaissance.

5. Culture of Ukrainian people in the second half of the 17th – end of the 18th c. Development of Ukrainian Baroque.

6. Development of Ukrainian culture in the second half of the 18th- first half of the 19th c.

7. Formation of modern Ukrainian culture of the second half of the 19th c.

8. Development of Ukrainian culture during formative period of state independence in 1917-1920.

9. Culture of Soviet Ukraine (1920-1991).

10. Peculiarities of Ukrainian formation in the second half of the 20th c. Culture of independent Ukraine.

 Topic 2: Sources of Ukrainian culture

Plan

6. Historical preconditions of Ukrainian cultural formation.

7. Early cultural forms in Ukrainian lands.

8. Trypillian culture.

9. Early Slavonic culture.

10. Heathen culture.

Sources of Ukrainian culture we could find in primitive time. Our culture is one of the most ancient European cultures. People appeared here, at this territory for about 3000 years ago. All the territory of modern Ukraine was settled in late Palaeolithic period (35-40 thousand years ago). 8000 years ago Neolithic Age started at this territory. It had been existed up to the 3rd millennium B.C. Sometimes scientists name changes of this period Neolithic revolution. During this period the transition from two divisions of labour had been held: formation of agriculture, stock-raising, and handicraft; people started to use fire; language and thinking were formed. Primitive arts started to form at this period (mostly round sculpture and relief), music and dancing, and painting. Primitive people had practical knowledge in medicine, pharmacology, toxicology that gave them the chance to treat fractures, dislocations, wounds and injuries.

The earliest agricultural tribes at the territory of Ukraine were Trypillian ones. This culture integrated in Right-Bank Ukraine and developed in 4th-3rd millennium B.C. (1500-2000 years B.C.). Famous Ukrainian archaeologist Vikentii Hvoika (1850-1914), Czech by origin was the first scientist, who investigated this culture. V. Hvoika was a teacher, he lived in Kyiv. He started archaeological excavations not far from the village Trypillia (Kyiv region, 50 km to the South from Kyiv) in 1893. Sometimes scientists name this archaeological culture “culture of painted ceramics”. In Ukrainian territory archaeologists had found more than 1000 settlements of this culture. Minimal number of population of Trypillian culture was 1 million people.

Trypilians cultivated land with the help of stone and bone hoes (мотыг). Later they started to use primitive plough (рало). Trypillian tribes cultivated wheat, barley (ячмень), millet (просо), beans, and flax (лен). In gardening they have grown apricots, plums and cherry-plums (aлычу) (by the way they are still popular here). Each 50-100 years people should change place of living because the land became exhausted. Stock-raising was also developed (cows, pigs, horses). Trypillian people knew the wheel. Hunting and fishing were also important for this culture. Trypillians were skillful in handicrafts. They made nice clothes not only from fur (skin of animals), but also from linen (полотно).

High level of development had ceramic production. Trypillian people made ceramics by hands (they did not know the potter’s wheel). Beautiful ornaments, original small plastic, wonderful ceramic forms are the evidence of high level of spirituality of Trypillians.

Trypillian people lived in big settlements that are usually named proto-cities (first cities). Territory of some settlements occupied hundred hectares, and the population was 10-15 thousand people. It points on high level of social organization of Trypillian tribes. Typical Trypillian settlement consisted of houses, placed on a circle with a special square in the middle. Houses were 2 or 3 storied. They were divided into some living rooms and depositories. Each room had stove (печь) and big ceramic pots that used like grain tanks. The clay was the main material for building.

Trypillians worshipped to their own gods, carried on astronomic observations, had their own calendar, original imagination about the Universe. They had relations with Eastern Mediterranean and Danube regions (by the way, they received copper from Danube region). Social-economic level of Trypillians was similar to the Mesopotamians. But in full understanding it was not developed civilization because Trypillians had no State, developed cities, and written language. Nomadic tribes caused the transformation of this culture and in 3rd millennium B.C. it disappeared.

Modern science has not found ethno-genetic connection of Trypillian tribes with newcoming ones. Direct genetic continuation Trypillian culture had no here. So, we could not say that Trypillians were Ukrainian ancestors. Ukrainian people was formed and integrated later, in the Middle Ages.

But culture has its own laws of development. Culture likes heredity. We could find some elements of their culture in our life: household system, decoration of houses, and specific ceramic decoration.

Among autochthonous (aboriginal) sources of Ukrainian culture we could mention Trypillian culture of 4-3 millennia B.C. and Cimmerian-Scythian-Sarmatian cultural symbiosis of 2-1 millennia B.C.

Cimmerians were the most ancient people at Ukrainian territory. They lived between rivers Tir (Dnister) and Tanais (Don) and also Crimean and Taman peninsulas. Historical sources related to 9th –first half of 7th century B.C.

Cimmerians had nomadic stock-raising, high culture of bronze and ceramics with colourful inlays. Cimmerians started to smelt the iron. Succeeding development was interrupted by Scythian invasion of nomadic tribes from Iranian territory. The oldest mention about them we could find in Assyrian cuneiforms related to the 7th century B.C. in the middle- second half of 6th century B.C. steppe Crimea became the center of Scythian State. In 5th century B.C. “father of history”, Herodotus visited Scythia and described its population.

Scythian culture had some characteristic features: ceramic with geometrical ornaments; in painting there was specific style (animalistic style). Among main animals that Scythian artists presented there were: deer, sheep, horse, wild cat, fantastic gryphon, rock he-goat. Ukrainians inherited from Scythian culture: white blouse, boots, acute-top Cossack hat, some details of armament (sagaidak, pirnach), some words “sobaka” (dog), “topor” (axe, in Ukrainian “sokyra”), “chara” (goblet), “zvaty” (call), “boyatysya” (afraid of), “horonyty” (tumulate), “slovo” (word), “zlo” (evil), “vyna” (guilty), “mogyla” (grave).

Sarmatic tribes occupied and assimilated Scythian ones. Sarmatian people accepted some Scythian traditions. Both these Asiatic nomads were from Iranian territory. They became the ethnic material for Ukrainians.

In the middle of 7th century B.C. Greek colonization of Northern seaside of the Black Sea started. Greeks founded at this region many city-states: Tira, Olvia, Hersones, Pantikapei, and Theodosia. These city states had been existed for about 1 millennium. Spread of Greek culture accompanied by using of written language. Literature, theatre, music, painting and sculpture played an important role in cultural life of Greek settlers. Up to nowadays came antique sculptures, wall decoration, jewelry, graveside reliefs, and marmoreal carved sarcophaguses. From the 1st century B.C.- 3rd century A.D. Greek city-states submitted Rome, because of that we could find the influence of Roman antiquity for Ukrainian culture.

At this period Slavonic tribes started to form like ethnic community. First written information about them (Veneds or Venets) we could find in Roman sources. Pliny the elder, Tacitus, and Ptolemy gave the information about them. Later, Byzantine historians Jordan, Procopius Caesarean, and Johann Ephesian also mentioned of Slavonic tribes.

Tacitus underlined that Veneds were people with high level of culture, they built nice houses, knew military order and discipline, they were well-equipped and brave in the struggle with enemies.

Procopii Caesarean told about culture of Antes (tribes that lived between Bug and Dniester). He was sure that Sclavines and Antes were the parts of one people. From the 3rd century B.C. up to the 2nd century A.D. pre-Slavonic culture was formed. One of the settlements of this culture archaeologists had found not far from the village Zarubyntsi (Pereyaslav region). Zarubynetska culture accepted a lot of achievements of Eastern people.

Settlements and burial grounds were the main categories of this culture: settlements had no precise plan of building; wooden houses were clayed, sometimes houses were rebuilt; people of this culture were settled peasants and had domestic animals; they were skillful in handicrafts; they knew fusing of iron and blacksmith’s affair; had loom and produced linen and woolen clothes; they made earthenware with the help of potter’s wheel.
In the 2nd century A.D. Zarubynetska culture stopped to exist. It was changed by new one, so called Chernyahivska culture (it received the name from the village Chernyahiv, which is not far from Kyiv). Famous archaeologist Vikentii Hvoika in 1899 investigated this culture. It existed up to the 5th century. Representatives of Chernyahivska culture also were peasants, stock-raising and handicrafts were among their everyday activities. Before burial ceremony they usually cremated died person.

Agricultural character of their economic affected Slavonic way of life and their calendar is the evidence of this (I mean names of months): “sichen’” (January) was connected with the specific activity for preparing the land for cultivation, cleaning it from trees and bushes; “berezen’” or “berezozol” (March), month, when Slavs burnt trees for fertilization of soil, “kviten’” (April), month, when all fruit trees are blossoming; “traven’” (May), month of grass; “serpen’” (August) season of harvest. “Serp” means sickle, one of the main tools of peasants.

In the second half of 1st millennium in different regions of Ukraine have been existed Volynska (7-8th centuries), Luka-Raikovetska (8-9th centuries), Romenska (8-10th centuries) and other cultures. People here united in tribal unities. According to old chronicle here there were: Duliby, Volynyany, Drevlyany, Polyany, Dregovychy, Ulychy, Tyvertsi, White Croatians, Siveryany, etc.

Early Slavs knew the nature of their region well. Agriculture needed knowledge of flora and fauna, basic elements of meteorology and astronomy. But people could not explain different phenomena because of that they have a lot of Gods, who “patronized” different sides of their life. The main God of Eastern Slavs was Perun (God of thunder and lightning), Dazhbog – solar god, cared of the harvest, Strybog – god of wind and weather, Svarog – was blackmith’s god, Lado – godess of home fire, Veles – god of animals, Yarylo and Kolyada were also respected by Eastern Slavs. With the help of gods Slavs cognized the world, understood changes of seasons, and relations with nature.

The basis of heathen was worshipping to nature, the Sun accepted like a source of life, land like wet-nurse of all alive organisms. At that time children should bow touching the ground – it meant that they wish the person, who they have met - health, strength and generosity of mother-nature. Slavs cultivated in children sensitive attitude to the environment from the childhood. It was forbidden to hit the ground by stick.

Anthropotheocentrism was the main feature of Slavonic outlook. It means that all spheres of human, divine and natural understanding of the world are closely connected and parts of the Universe.

Before the baptizing of Rus’ the monumental architecture developed. Heathen cut wooden churches were built. In Kyiv there was a Prince’s stone palace. Archaeologists proved that this palace was decorated by frescoes, mosaic, inlays (инкрустациями). Heathen religion like Christian one worked out specific culture and values. Christianity spread slowly, painfully, and violently for the majority of people… May be because of that heathen beliefs were strong and people did not forget them absolutely. For a long time people worshipped to their heathen gods and Christianity here should be adapted to this situation. Many heathen celebrations left in our culture (Maslyana (end of winter), Ivan Kupala (top of summer), etc.). Actually, it was specific syncretic faith like a result of russification of Christianity. It was very original Russian variant of Christianity.
Topic 3: Culture of Kyiv Rus’

Plan

1. Kyiv Rus’ is a new period of Slavonic cultural development.

2. Christianization like impulse of new cultural process.

3. Architecture, painting, applied arts, music.

4. Literature, chronicles’ writing, education and folklore.

Ukrainian nationhood begins with the Kyiv Rus’ realm which arose from a unification of Antian tribes between the 6th and 9th centuries. Rus’ was mentioned for the first time by European chroniclers in 839 A.D. The Kyiv State experienced a cultural and commercial flourishing from the 9th to the 11th centuries under the rulers Volodymyr I (Saint Volodymyr), his son Yaroslav the Wise and Volodymyr Monomakh. Kyiv Rus’ had the population from 3 up to 12 million people and occupied the territory about 800 thousand square kilometers (about half of it was in frames of modern Ukraine).

Kyiv Rus’ was not isolated from the world. It was the part of all-European historical-cultural space. History and geographical position between Europe and Asia, existence of transit ways from East to West and from North to South gave the chance for cultural exchange between different cultures. Migration of population at that time also helped to the development.

Dynastic fragmentation and Mongol and Tatar invasions in the 13th century caused Kyiv’s decline.

Kyiv, Chernigiv, Pereyaslav, Galych, Kholm were outstanding and important centers of old-Russian culture. Kyiv during the time of Yaroslav the Wise had been transformed into the big cultural center, center of handicraft and trade. In 1019 Yaroslav became the leader of this state. There were 8 markets and 400 churches in Kyiv (according to Titmar’s Chronicler). By the end of 11th century Kyiv was at the same level like Rome, Antiochiya, Olexandriya. Before Mongol and Tatar invasion the number of population in Kyiv was 50 thousand people. London reached 20 thousand people one hundred years later.

Christianization became the hegemonic impulse for cultural process here. Social and political causes were the main points of baptizing the Rus’.

By the end of 10th century there was a need in received ideology. At that time only religion could be such kind of ideology. It could integrated East Slavonic tribes in one state and helped to develop political, commercial and cultural relations with Christian states. Religion is one of the basic elements of any culture. It is not only the faith into divine things or system of rituals. It is a way of life, definite system of ideas, beliefs, images about human being and his place in the Universe.

Heathen religious beliefs became a barrier for internal and external policy of Kyiv Rus’. Prince Volodymyr tried to reform polytheistic paganism, tried to transform it into monotheistic, with the cult of supreme god Perun. In 980 the new pagan holy place was built. It was held in frames of religious reform of Volodymyr. But reform had not necessary results. Since 6th century the pantheon of gods have not transformed Kyiv into ideological centre of heathen Rus’. In other Slavonic countries at that time paganism was changed by Christianity. Monotheism (one God power), hierarchy of Saints, the idea of after death compensation, specific service, etc, all these points coincided with needs of Princess’ authority. Because of that Prince Volodymyr in 988 realized the second part of religious reform. He baptized Rus’. His marriage to Byzantine emperor’s sister Anna made relations between two states closer. Baptizing of Rus’ stimulated the development of various arts and spheres of culture. Among them were literature and science, education and architecture. After baptizing of Rus’ the Church organization here was similar to Byzantium one. During the rule of Yaroslav the Wise Kyiv metropolitan was created. Up to 1448 it was the part of Constantynopil’ Church.

Orthodox religion in Rus’ had some peculiarities. There were not sculptural compositions inside the churches, and divine service realized by native national language (in Catholic church Latin language was the main language of worship).

Christian church used monumental-decorative art for psychological influence of believers. Architecture also started to develop in Kyiv lands after baptizing. In old Kyiv Chronicles “Novel of former years” (was written by monk Nestor) mentioned that Christian Churches started to build on the holy places of heathens. Stone was the main building material in 10th-12th centuries. Desyatynna Church was the first cult building in Kyiv. Prince Volodymyr initiated the building of it in 989 (it was finished in 996). Specific name of this church is connected with that 1/10 of all Prince’s profits directed to the building of this church.

Yaroslav the Wise built a lot at the territory of Kyiv. There was a big earthern wall around the city. It was 3,5 km long, 14 meters high and at the basis it had about 30 meters. At the top there was a special entrance to the city through the Southern Golden Gates. This Gates were mentioned in the Chronicle of 1037. There was an Announcement Church over them (similar to the Trinity church in Kyiv-Pechers’k monastery). In 13th century Khan Batyi troops ruined this architectural building. But in 1982 it was reconstructed.

Monasteries were built here with the spread of Christianity. From the 13th century there were 50 monasteries (17 from them were in Kyiv). The biggest of them was Kyiv-Pechers’k monastery. Two monks Antoniy and Theodosiy Pechers’ki founded it. This monastery played an important role in the development of old Russian culture and became the educational centre. The majority of clergymen graduated the school and seminary there. Kyiv-Pechers’k monastery became the centre of Chronicles writing. Assumption Church of this monastery had been built in 1073-1089. Svyatoslav Yaroslavych ordered to build it. But unfortunately on the 3rd of November 1941 German troops ruined this Church during the occupation of Kyiv.

Icony-painting was widely spread in Kyivan Rys’. It was one of the most important among fine arts here. In Kyiv-Pechers’k monastery there was the biggest workshops of iconies. By the end of 11th century Kyivan icony-painting school was formed.

The decorative-applied arts were also spread in Kyiv Rus’. Kyivan goldsmith masters were very skillful. They made golden and silver wedding ear-rings, rings, crosses, bracelets, coral beads (бусы), cups, goblets and bowls. Masterpieces of Kyivan goldmithes were famous abroad in Scandinavia, Bulgaria, Byzantine. There is an interesting fact. In Kyiv Rus’ there were more than 40 handicraft specializations. Among them blacksmith was one of the most important. Blackmith masters produced more than 150 kinds of iron and steel goods. Russian masters invented cylindrical locks (they sold them successfully in European countries).

Music art was spread in Rus’. At that time professional performers existed. Among them there were singers of bylins (Russian traditional heroic poems that were popular in 10th century). Boyan was one of the most prominent court singers and musician of Svyatoslav period. Author of “The Lay of the warfare waged by Igor” mentioned him.

Among professional musicians there were skomorokhs (wandering minstrel-cum-clowns). They travelled from town to town and usually performed in the markets. They were nice dancers, jugglers, actors, performed animals (usually bears), played popular instrument gusli (plasteri), trumpets, flutes, horns and tambourines.

Topic 4: Ukrainian Culture of Lithuanian-Polish Period

(14th-the first half of 17th centuries)

Plan

1. Social, political and historical situation.

2. Development of education and scientific knowledge.

3. Brotherhood schools.

4. Charity.

5. Ukraine and West-European cultural influences.

6. Polemic literature.

7. Printing.

At the second half of 14th century the major part of Ukrainian lands was incorporated to the Great Lithuanian Principality. Both states were equal. Ukrainian, Belorussian and partly Russian lands formed 9/10 of the whole territory of principality.

The population had not resisted the occupation, because here Lithuanians followed the rule: “we do not break old traditions, and do not set the new ones”. Russian feudal landowners preserved their lands. Chernihiv-Siverschyna, Kyivschyna, and Podillya were autonomies. Russian language was official (it had Northern variant – Belorussian and Southern one - Ukrainian). Sphere of using of Ukrainian language widened. In 1556-1561 monk of Peresopnytskyi Orthodox monastery (Volyn’) Mykhailo Vasylevych (from Syanok) made for princess Anastasiya Golshanska-Zaslavska one of the first translations of Gospel’s texts from Bulgarian language into Ukrainian everyday language. In manuscript of Peresopnyts’ke Gospel there were phonetic, grammar and lexical features of folk Ukrainian language of the 16th century. It was unique wonder of Ukrainian culture, national holy book. Text of this Gospel was written by calligraphic handwriting. Ornamental motives and compositions were used for decoration of this book. Decoration of this presented Ukrainian nature. There were nice pictures of famous Gospel writers: John, Luke, Matthew and Mark. Titles of this book were made from the oak tree and were covered by velvet. The insurance value of this book is 6,5 million dollars. It is preserved in National Scientific library named after V.Vernadskyi (Kyiv). This book started to be famous after inauguration of our Presidents (L. Kravchuk, L. Kuchma, and V. Yuschenko).

Orthodox Church saved its position. There were not any religious conflicts in Great Lithuanian Principality, because leaders of this State were tolerant to different confessions.

Situation in Polish lands was a little bit different. There position of Catholic Church was stronger than in Lithuanian lands. Orthodox believers had the freedom of religion, but their confession was considered lower than catholic one. But last Polish king from Yagellon family and Lithuanian Prince Sygizmund II August in 1563 made Catholic and Orthodox nobility equal in their rights. Later, according to Lublin uniya (1569) Ukrainian nobility formally received the equality with Polish and Lithuanian ones. Lithuania and Poland connected Ukraine with Western Europe. Western influence we could mention in Latinization of Ukrainian elite circles and found out about humanism and Reformation.

European cultural influences affected Ukrainian culture through the students, who studied at European universities. Between 1510-1560 years only in Krakiv university (Poland) 352 Ukrainians got the education.

Ukrainians were among students of Bologna, Padua, Basel, Heidelberg, Leiden, Leipzig, and Wittenberg universities. Some of Ukrainian students started to work in Europe. They made a great contribution to European culture. Yuriy Kotermak (more famous like Yuriy Drohobych) got high-level education in astronomy, medicine, and philosophy. In 1481-1482 he was a rector of Bologna University. In 1482 he got the rank (title) of Doctor in Medicine. He was the first Ukrainian, who made post-mortem examination for searching of causes the diseases and to find the best way of treatment. He had medical practice. For the great contribution into national culture he got the title of citizen of Bologna.

In 1488 he moved to Krakiv University and gave the lectures in astronomy, medicine, theory of arts. Ukrainian researchers try to proof that there is a big per cent of probability that Mykolai Copernic was among the students of professor Drohobych. Copernic started to study at Krakiv University in 1491. Prince Constantine-Basil Ostroz’kyi was one of the most influential Ukrainian magnates, who cared of culture and charity. Ostroz’kyi supported the idea of cultural and religious autonomy of Ukrainian and Belorussian people, patronized Orthodox institutions, medical and educational enterprises. He organized the circle of writers in his private town Ostroh, founded schools in Turov (1572), Volodymyr-Volynskyi (1577) and school with printing press in Ostroh (1576). Ostroh School was Slavonic-Greek-Latin school of highest level. He gathered the best scientific forces of Ukraine. There had been taught “seven free arts”: grammar, rhetoric, dialectic, arithmetic, geometry, music and astronomy. People named it three-language lyceum or three language gymnasium, because teaching was realized in Greek, Latin and Ukrainian (Slavonic) languages. 500 pupils graduated this school between 1576-1636 years.

The circle of theologians and philologists was the part of Ostroh educational branch. Herasym Smotryts’kyi was one of the most famous participants of it. He was a rector of Ostroh School. His son Meletiy was also very talented person. He was a teacher, translator, writer-polemist, religious and political leader. But the most thing made him famous – his “Slavonic grammar” (1619). We should give some comments here. At this period (late 16th-early 17th centuries) there was a cultural-national movement in Ukrainian and Belorussian lands. At the basis of it there was an idea of preservation of cultural traditions (especially church-Slavonic language like the language of education, science and literature).

By late 16th- early 17th centuries in Ukraine started to form collective organs – brotherhoods. These were national-religious and public cultural organizations. They started to form because Rich Pospolyta (Polish State) occupied Ukrainian lands. Ukrainian culture appeared in the situation of limitation. Brotherhoods protected human rights of Ukrainian people, the Orthodox faith, educated Ukrainians, organized and supported schools, trained writers, philosophers, orators, teachers, cared of historical and cultural monuments, chronicles, books, supported poor people, paid ransoms for Ukrainian people, who appeared in Turkish captivity, participated in funeral ceremonies of brotherhood’s members. Brotherhoods presented national consciousness of Ukrainian people. Actually, brotherhoods’ movement played similar role as Reformation in Europe (clergymen appeared under the control of public bodies).

Pedagogic principles of brotherhoods’ schools were based on the humanism. In the Statute of Lviv brotherhood school (1586) there was a principle of value of each person in spite of his origin or wealth. At the best places usually had to sit the best pupils (even if they were poor). Corporal punishments were framed. Respect of human dignity was one of the most important points of teacher’s practice. It helped to form public active citizen. According to this Statute teacher should be an example of moral behaviour: he should be good believer, modest, not furious, not use rude words, not be the heretic, etc.

At this period along with brotherhood schools, Jesuit schools were opened. The main aim of Jesuits was strengthening of Catholic positions, activation of its expansion to the East by the way of ideological influence on masses with the help of school education. Jesuit schools were founded in Yaroslav (1575) (Bohdan Khmelnytskyi studied there), in Lviv and Luts’k (1608), Kyiv (1615), Kamyanets’-Podils’kyi and Ostroh (1624), Uzhhorod (1646) and other towns. Full course of Jesuit school had 5 years and after graduation former students should participate in discussions with Protestants and Orthodox believers enlisted them to Catholic Church.

At the beginning of 17th century Kyiv renewed like cultural centre of Ukraine. Elizabeth (Halshka) Hulevychivna (1575-1642), daughter of Luts’k nobleman Stefan Lozka gave money for the foundation of Kyiv Epiphany Brotherhood (it was the most numerable one in Ukraine). It united the best representatives of Ukrainian nobility, clergymen, craftsmen and merchants. Hulevychivna was educated person, worked out the Statute and programme of Kyiv donated the land in Podol region, gave money for school, church and hotel (for poor people) building.

We should underline that Kyiv brotherhood school (1615) influenced a lot on Ukrainian cultural development. Famous Ukrainian humanists Yov Borets’kyi, Yelysei (Olexander) Pletenets’kyi (1554-1624), Taras Zemka (1582-1632), Zahariya Kopystens’kyi (?-1627) were among founders of Kyiv school. Jerusalem patriarch Theofan blessed this school. Yov Borets’kyi was the first rector of Kyiv brotherhood school. Later, Meletiy Smotryts’kyi, Kasyan Sakovych, Homa Yevlevych were rectors of this school. This educational enterprise was named “Kyivan Schools”, because it was consisted from 4 schools: one elementary (so called “phara”), and 3 humanitarian (“infima”, grammar and “syntaksyma”). Old Slavonic, Greek and Latin languages, rhetoric, piityk (poetry), philosophy were among school subjects. At this period Cossacks played an important role in social life of society. Talented hetman Petro Sahaidachnyi (Konashevych-Sahaidachnyi) (?-1622) with all his 20 thousand host became the members of Kyiv brotherhood. He supported this brotherhood by money. Thanks to Cossack support Kyiv brotherhood became strong organization of national liberation and cultural movement.

Uniatic bishops had written to the Pope that co-operation between Kyiv brotherhood and Cossacks threaten Catholicism.

P. Sahaidachyi helped to renew the Orthodox Church hierarchy (which was cancelled after Beresteyan Church Uniya (1596)). Five days before his death in 1622, P. Sahaidachnyi left his property for educational-scientific purposes, religious-church needs and charity. He gifted 1500 gold rubles to Kyiv and Lviv brotherhood schools.

The first half of the 17th century was the period, when Kyiv finally, became the center of national culture. Here circled the best intellectuals of society. There were many Halytsian people among them: Borets’kyi, Kopystens’kyi, Zyzaniy, brothers Berynda, Sakovych, and Kalnofois’kyi.

Petro Mohyla was the prominent Ukrainian cultural public figure (1596-1647). He originated from rich noble dynasty. He graduated Lviv brotherhood school, after that he studied abroad (in Paris). Later, he moved to Kyiv. In 1625 he became the monk of Kyiv-Pechers’k monastery and in 2 years was elected as archimandrite (kind of high level clergyman) of Kyiv-Pechers’k lavra. Then he became a metropolitan of Kyivan and Halytsian regions. Petro Mogyla led an active struggle against uniatic church. He asked Polish king for legalization of Orthodox Church in Ukraine and received back some Orthodox houses and cult buildings of St. Sophiya Church and Kyiv Vydubyts’kyi monastery.

P. Mohyla had written some books (ecclesiastic and polemic). He was at the sources of Ukrainian high education. In autumn of 1631 he founded in lavra the school “gymnasion”. Programme of this school was similar to programmes of western collegiums. Main languages for teaching were Polish and Latin.

1 September 1632 this lavra school and brotherhood school united and received the name Kyiv Mohyla collegiums. It had branches in Vinnytsya and Kremenets’. Later, this collegiums became an Academy the only Slavonic high educational enterprise. Isaya Trophymovych-Kozlovs’kyi became its first rector. He was the Doctor of theology one of the authors of “Catechism” (short review of Christian religious dogmas in questions and answers).

Rish Pospolyta (Polish State) demonstrated hostility to Kyivan collegiums Polish king Wladyslav IV ordered to liquidate all Latin schools in Kyiv and in 1635 Polish Sejm (parliament) forbade to teach philosophy. In spite of state prohibition the philosophical course and theology preserved in Kyivan collegiums.

We should underline very interesting point. Petro Mogyla realized in programmes of his collegiums synthesis of spiritual heritage of Western and Eastern Europe. He followed our own national traditions. Thanks to his activity Ukraine became the part of Europe without adoption of Catholic dogmas and had not lost its national identity. Petro Mohyla understood that weak faith of population originated from absence of normal level of education. Here, there is one interesting thing. Italian historian and jurist Bissachoni Majolini in his book “History of Civil Wars” wrote about Ukrainians that they were noble knights, engaged in arable farming, and skillful in using of weapons, despairing in a battle, their will to the victory was amazing up to self-sacrifice. There is one more feature – they strongly drawn towards the education, especially ordinary people.

Polemic literature played an important role in the struggle of Ukrainians for social and national liberation. It started its active development especially in 16th-17th centuries. The majority of polemic writers cognized the necessity of perfection of educational programmes and arising the role of school in youth upbringing.

Herasym and Meletiy Smotryts’ki were the most famous polemic writers of this period. Meletiy Smotryts’kyi in his book “Threnos” (1610) had shown that nobility betrayed the Orthodox faith by the adoption of Catholic religion. Meletiy Smotryts’kyi quoted in this book such authors like Ibn Sina, Erasmus of Rotterdam, Franchesko Petrarka and others. “Threnos” influenced a lot on some generations of Ukrainians. Polish king Sigismund III ordered the seizure and burning of all copies, to close of the printing press in Vilnius, where the book was published. He also wanted to punish all people responsible for this publication. “Threnos” had written in Polish language.

Early 17th century was the time, when Prince Ostroz’kyi died (1608) and his support of Orthodox Church and Ukrainian culture stopped. Polonization of nobility spread over the Ukrainian territory. Polonization is a specific term for policy of Polish government in Ukrainian lands. During the realization of this policy the Polish language was used like an official one and was obligatory for education and in all spheres of social life. At the top of political elite appeared people, who had spoken in Polish and adopted Catholicism (instead of Orthodox religion).

In 1612 Ostroz’ka printing press stopped to exist. The school without material support also stopped its activity by 1640. Granddaughter of Basil Ostroz’kyi Anne-Aloize Hodkevych followed Jesuits. She organized Jesuit collegiums (1642) and even re-baptized bones of her father Olexander Ostroz’kyi.

Ivan Vyshens’kyi (1550-1620) was also a very famous polemic writer. He originated from Halytsian town Sudova Vyshnya. In 1596 he was the monk of Athon monastery in Greece. This monastery was a big religious center of Orthodox Church. We can find now for about 20 polemic works of this writer. In his books he defended the traditional Orthodox doctrine. He engaged the propaganda for natural equality of people, collectivism, offered the socialization of property, etc. He considered that the ideal social organization should be built on the principles of early Christianity. Unfortunately, he was against a system of secular education. He thought that it is not necessary to study foreign languages and antique philosophy. He supported church-scholastic upbringing.

Among popular literary genres in Ukraine of 14th-the first half of 17th centuries there was Chronicles’ writing. “Hustyn Chronika” was compiled between 1623-1627 years by Zakhariya Kopystens’kyi (?- 1627). This chronicle dwelled on the events from the time of Kyiv Rus’ up to the late 16th century in the context of world history. There were many literary inserts, which gave the information about the beginning of writing language, origin of the Rus’ name, formation of Cossack State, preservation of heathen faith in ritual culture of Ukrainian people.

In this period (15th-17th centuries) oral folk creativity (especially historical poetry) was formed. Here we could find full presentation of national spiritual peculiarities of Ukrainian culture. Historical songs and Dumas appeared at the time, when Ukrainian people struggled against Polish and Turkish-Tatar aggression. The formation of Zaporizhian Sich (Camp) gave the impulse for the development of popular song creativity. Historical songs and Dumas had a very specific ideological subtext and formed moral and patriotic codes (such ideas we could find in Dumas about Olexiy Popovych, Samiylo Kishka, Ivas’ Kononovchenko, and Marusya Bogyslavka). “Song of Baida” was the original one of popular poetry of the mid.-to-late 16th century. It dwells upon the execution of prominent Cossack leader Dmytro Vyshnevets’kyi. He devoted his life to the struggle against Turkish-Tatar aggression.

Book printing in Europe was formed thanks to the efforts of Johann Huttenberg from Mainz (Germany, 1440). In Ukrainian lands printing formation was connected with the name of Ivan Fedorov (about 1525-1583). Earlier existence of printing in Ukraine has not proved by scientists.

In 1553 I. Fedorov managed to start the building of Moscow printing press. There he edited (1564) with his friend Petro Mstyslavets’ the first Russian book “The Epistles”. Later, because of religious persecution they had to move to Lithuania. There, in Lithuanian town Zabludov they opened the printing press and edited “The Homilary Gospel” (Uchitel’ne Yevangelie) (1569) and “Psalter” (1570). In 1572 I.Fedorov moved to Lviv and in 1573 he founded the first Ukrainian printing press. In February, 1574, at Lviv monastery of St. Onuphriy he prepared the second edition of “The Epistles”. It had high historical value like the first book printed in Ukraine. Later, there were more editions of this book in Kyiv (1630), Lviv (1639), and Luts’k (1640). Very soon after the edition of “The Epistles” Ivan Fedorov edited “The Alphabet” with grammar. It was the first East-Slavonic printed alphabet. It was the text book of Slavonic language. There we could find the patriotic acclaims directed to the youth. Nowadays, there is one copy of this Alphabet in the library of Harvard University (USA).

Because of financial difficulties I. Fedorov moved from Lviv to Ostrih (at the beginning of 1575). Ostrih at that time was the scientific and educational centre created by Kostyantyn (Basil) Ostroz’kyi (1526-1608). Sometimes this place was named the Ukrainian Athens. In 1578 I. Fedorov printed “The Alphabet” for pupils of Ostrih school. There, in Ostrih, I. Fedorov started co-operation with Herasym Smotryts’kyi. “The Ostrih Bible” was edited in 1581. It was real polygraph masterpiece. It was the first full edition of the Bible in Church Slavonic language. It was famous among Orthodox believers of Germany, England, France, and Italy. Later editions of this Bible in Moscow (1663) and Petersburg (1751) were only re-editions of it with some phonetic changes. It is interesting to know that for the whole history the Bible was translated into 2092 languages.

The most famous Ukrainian cultural public figure of the early 17th century was Yelysei Pletenets’kyi (1554-1624). He was an archimandrith of the Kyiv-Pechers’k monastery from 1599 up to 1624. In 1615 he founded the first printing press in lavra. More than that he organized in Radomyshl’ a big paper manufacture. By the end of 16th century there were 7 paper manufactures in Ukraine and they exported the paper to Russia.

Usually the majority of printed books were devoted to ecclesiastic themes. But there were also educational books. Books edited in Old Slavonic, Church Slavonic and even in Ukrainian literary languages. There were also editions in Latin, Greek, and Polish languages.

In 1627 the printing press of Kyiv-Pechers’k monastery published the fundamental Slavonic-Ukrainian dictionary “The Lexicon Sloveno-Russian or the interpretation of names”. It was used in school education.

Lexicon contents 6982 definitions with the translation and interpretation in Ukrainian literary language. Pamva (Pavlo) Berynda was the editor of this dictionary.

We should say that printing presses were not only workshops of scientific production. They were also the centers of education and culture. They played an important role in polemic between Catholic and Orthodox Churches. Through their books a big amount of humanistic ideas of Ukrainian elite were spread over the Ukrainian territory.

Topic 5: Culture of Ukraine (second half of 17th- 18th centuries)

Plan

9. Education and science.

10. Cultural-educational activity of Kyiv Mohyla academy.

11. Ivan Mazepa and his activity in cultural sphere.

12. Literature and arts.

The level of spiritual culture of any nation is defined by the situation in sphere of education and by spread of scientific knowledge in society. This period of the second half of 17th – 18th centuries was the evidence of spiritual progress of Ukrainian people.

Lviv University was founded January 20, 1661 after special order of Polish king Jan II Kazimir at the basis of Lviv Jesuit school-college. There were 4 faculties there: philosophic, theologian, judicial and medical. Teaching realized by Latin language, and after the incorporation of Halychyna (in 1722) to Austrian state – in German or Polish.

At this period after the events of the middle of the century, I mean liberation war of 1648-1654 the Ukrainian state was formed. The part of it at the Left-Bank Ukraine (Hetmanschyna) existed like autonomy in frames of Russian empire up to the early 18th century.

Education of Hetmanschyna attained high level. In 1740 there were 866 primary schools, where children studied reading and writing.

Kyiv Mogyla College (it received the judicial rights and the title academy in 1701) was the spiritual, educational, scientific and cultural centre of Ukraine. It was like Oxford for England, Sorbonne for France, Karl University for Czech, Yagellon University for Poland. For the whole period of its existence 25.000 Ukrainians graduated it. Approximately all prominent public figures studied here. This academy trained the intellectual, church, and military elite of Ukraine. Here studied famous scientists, writers, teachers and cultural public figures, politicians and philosophers: I. Gizel, T. Prokopovych, M. Berezovs’kyi, D. Bortnyans’kyi, A. Vedel’, I. Hrygorovych-Bars’kyi, S. Yavorivs’kyi, A. Lopatyns’kyi, Y. Konys’kyi, H. Poletyka, P. Zavadovs’kyi, O. Bezborod’ko, M. Lomonosov. The last person (I mean Mykhailo Lomonosov) later, in the middle of 18th century, he founded Moscow University and became the first Russian Member of the Academy of Sciences in Petersburg. Six Ukrainian hetmans have been studied in Kyiv Mohyla academy: I. Vyhovs’kyi, I. Samoilovych, Y. Khmelnyts’kyi, I. Mazepa, P. Orlyk, P. Polubotok, and children of Cossack foremen. Even a grandfather of Russian famous composer Petro Chaikovs’kyi studied here.

There were many prominent public figures among teachers of Kyiv Mohyla Academy. Professor Innokentiy Gizel’ (ca.1600-1683) he was Orthodox Church and educational leader, historian, rector of Kyiv Mohyla College (1646-1650). He taught courses of philosophy and psychology, (by the way, he graduated Cambridge University). Lazar Baranovych (1620-1693), he was Orthodox Church and political leader, writer, rector of Kyiv Mohyla College between 1650 and 1657. He was the founder of the printing press in Novhorod-Sivers’kyi (1674) and the author of theological works. Professor of rhetoric Yoanikiy Galyatovs’kyi (ca.1620-1688) he was Orthodox leader, and theological writer. As a rector of Kyiv Mohyla College he was working (1657-1669). In his book “The Key to Understanding” (1659, 1663, 1665) he presented the basics of baroque homily in special printed text book of homiletyka.

Theophan (Feofan) Prokopovych (6.06.1681-19.09.1736) was one of the most prominent scientists of encyclopedic knowledge (he was a philosopher, publicist, historian, mathematician, and astronomer). He was the Head of “scientific guard of Russian tzar Peter the Great. T. Prokopovych received the education in Poland and Italy. He had been studied even in Roman Catholic Academy. He spent his money on scientific books. He had a lot of books. There were 3.193 books in his private library (Mykhailo Lomonosov had 670, A Lopatyns’kyi, the rector of Moscow University had 1.416 ones). The majority of the books in his library were devoted to the philosophical themes. There were many texts of antique authors: Homer, Aristotle, Cicero, Seneka, Ovidius, Vergilius and European Renaissance authors: Yan Amos Komens’kyi, Lorentso Valla, Erasmus from Rotterdam, Tommazo Kampanella, Niccolo Machiavelli, F. Bacon and R. Descartes, natural scientists and mathematicians Bernulli, Boyle, Haliley, and Kepler. There were many works of theologians Luther, Calvin, Sotsini, and Melanhton.

Literary and scientific heritage of Theophan Prokopovych is amazing. He had written numerous “Words” and homilies, he was the author of educational courses, such as: poetics, rhetoric, logic, natural philosophy, and mathematic. He wrote poems in Ukrainian, Russian, and Latin languages. He also knew Polish. Many of his works were edited abroad in English, German, French and Swedish.

Among the main ideas of his philosophical conceptions we could find the right of each human being for happiness, he was absolutely sure that mind and practical experience should be over than theology and church dogmas. He criticized the blind fanatic faith in authorities. T. Prokopovych was the first one in Ukraine, who started to propagandize the philosophic works of R. Descartes, J. Locke, F. Bacon, he made the presentation of M. Copernik and H. Halilei.

There were 8 classes in Kyiv Mohyla Academy. At the first step there were preparing or elementary classes. It was necessary for children, who entered this class to read and write. Pupils of three first classes learnt Latin, Old Slavonic, Ukrainian literary (Russian), Greek, and Polish. They also had such subjects like arithmetic, geometry, singing and catechism. In the next two classes pupils learnt poetry (piityka) and rhetoric (elements of orator’s mastery). The highest part of the educational course included philosophy (2 years) and theology (4 years). The students studied 12 years in Academy. The educational year started September, 1 and finished in the middle of July. Children may become students in November, December, March and July, but classes started in September. There were not any limitations related to the age. For example, in the second or third junior classes may studied 11 and 24 year old pupils. Students, who failed exams, repeated the course. They were not expelled from the Academy. Teaching realized by Latin language like in many European universities. According to the traditions of brotherhood schools the old Slavonic language was also used for poetry, literary works, and school dramas (by the way, this kind of theatrical art was born in Kyiv Mohyla Academy). From the middle of 18th century (1753) the Russification of the Academy started.

Representatives of different groups of society had been studied in this Academy. There were 22 children of Cossack foremen, 6 from merchants’ families, 84 children of ordinary Cossacks, 66 petty bourgeois (members of urban lower middle class comprising small traders, craftsmen), 39 children of peasants.

In the second half of 17th century professors of Kyiv Mohyla Academy had been invited by Russian schools and churches. So, we could understand that Ukraine became an intellectual donor for Russia.

At the beginning of 18th century Ukrainian hetman Ivan Mazepa played an important role in the processes of the development and revival of the Academy. He gave money for material equipment of Academy, bought books for its library, and sponsored the new building for it.

Unfortunately, for the close relations with I. Mazepa the Academy paid a very high price… After the situation of 1708-1709, when I. Mazepa asked for the help from Swedish king Charles XII. In 1708 they signed special agreement and the part of Ukrainian Cossacks got the Swedish side in frames of Northern war (1700-1721) between Sweden and Russia. Russian tzar Peter I could not forgive this, and the Academy became the object of repressions. In February, 1709, there were only 161 students (instead of 2.000). Only after the death of Peter I, during his daughter’s (Elizabeth) ruling the number of students increased and in 1742 there were 1.243 students, in 1744 – 1.160, 1751 – 1.193, 1765 – 1.059.

The political situation influenced a lot on the evolution of Theophan Prokopovych. In 1705 he glorified Ivan Mazepa and named Kyiv the second Jerusalem. Four years later, after the Poltava disaster he started to support the importance of Petersburg like “the third Rome”.

Later, there were many attempts to found universities in Ukraine. There were projects to transform the Status of Kyiv Mohyla Academy into the University. There was also the project of foundation of Baturyn University. In 1764 Ukrainian nobility prepared the petition about the necessity of foundation of universities in Kyiv and Baturyn. But it was left without the answer.

Only at the beginning of 19th century (in 1803) there was the decree about the foundation of educational enterprises (among other cities of Russian empire Kyiv was also mentioned). Kyiv Mohyla Academy from the middle of 18th century started to lose the prestige among secular youth. The majority of students at the second half of 18th century were children of clergymen. In 1799 there were 554 children of clergymen, and 344 secular students. Next year (1800), there were 500 and 217, in 1811 – 1.029 and 129.

In spite of some partial perfection the academy started to lose its importance like cultural-educational centre. Traditions of school theatre, public discussions, and original poetic and philosophic courses disappeared. Young people prefer to enter Moscow University (1755) and Medical – Surgical Academy in Petersburg (1798).

After the unification of education in Russian empire Kyiv Mohyla Academy became the highest religious school with 8 subordinated seminaries in different parts of Ukraine.

In 175 years September 24, 1992, the non-governmental international university “Kyiv Mohyla Academy” was opened.

Colleges (collegiums) played an important role in the development of secondary education in Ukraine. There were 3 collegiums in Ukraine in 18th century: Chernihiv (1700), Kharkiv (1721), and Pereyaslav (1738). They mostly prepared clergymen, teachers for elementary schools, and officials for state enterprises. Among pupils there were children of nobility, clergymen, rich bourgeois and Cossacks.

Topic 6: Culture of Ukraine in 19th-early 20th centuries

Plan

9. Periods of Ukrainian cultural revival.

10. Social and cultural unities of Ukrainian intellectuals.

11. Tsarist repressions of Ukrainian culture.

12. Ukrainian cultural movement of early 20th century.

Russian tsarist government finished the liquidation of Ukrainian autonomy by the end of 18th century. Hetman authority and specific regiment-hundred division of Ukrainian lands stopped to exist. Ukraine became dependent province of Russian empire. All peculiarities of education and church-religious life that contained national features disappeared. Ukraine had lost even its name. It became “small Russia”, and even in official documents instead of Ukrainian nationality pointed “Maloros” (offensive “small Russian”).

At the beginning of 19th century Kyiv Mohyla Academy was only the high educational enterprise in Ukraine. It was not enough for normal development of high education. Ukrainian intellectuals understood the necessity of the foundation of new universities. Because of that V.N. Karazin (9.02.1773-6.11.1842) Ukrainian scientist (economist), inventor, and public figure received the permission from Russian tsar (king) for the foundation of Kharkiv University (he organized the collection of money among noblemen and wrote the first Statute of this University).

January, 17, 1805, Kharkiv emperor’s University opened its doors for students. There were 33 students at the public expense and 23 ones at the private expense. In the first half of the 19th century 2800 students graduated this University. Kharkiv University received wide autonomy like the majority of European Universities. There were four faculties in Kharkiv University: historical-philological; physical and mathematic; judicial (moral and political sciences); and medical. Professor I. Ryzhs’kyi became the first rector of Kharkiv University.

Historical conditions of Ukrainian cultural development in 19th century. The most part of Ukraine at the first half of 19th century was under Russian influence. The main policy of Russian empire here was the russification (Russian language became the official one. Ukrainian language was prohibited at schools, and made the barriers for free development of Ukrainian culture). Capitalist relations provoked the growth of national self-consciousness. Literature, theatre, music, and architecture demonstrated national features. Capitalist development needed specialists. Workers should have the additional knowledge for the new technique service. Science may give profits for factory owners.

At the beginning of the 19th century Russia realized the reform of educational system in 1802-1804. According to this reform all educational enterprises were divided into levels: parochial schools, local training schools, grammar schools, and lyceums and universities. Education of this period had class character. Children of workers and peasants did not have the chance for secondary and high education. The majority of population was illiterate. Russification did not let Ukrainians to study in native language.

Parochial schools, usually, were opened at the churches and had the full course 6 months in villages, and 1 year in towns. Reading, writing, arithmetic and divinity were the main subjects of these schools. Local training schools (secular elementary schools) had 3 years of full course. Among the main subjects there were: Russian language, arithmetic, history, geography, physics, geometry, natural science, and divinity. Grammar schools (full course was 7 years) gave secondary education. Pupils learnt Latin, German, French languages, philosophy, statistics, jurisprudence, political economy, physics, etc. Final year pupils could enter universities or became teachers of elementary schools. Lyceums and universities gave high education. Three lyceums: in Kremenets’ (Volyn’), Odesa and Nizhyn for 9 or 10 years had been given mixed grammar school and university course. At the first half of the 19th century there were only 2 universities in Ukraine: Kharkiv (1805) and Kyiv (1834). Term of full course was 4 years. V. Karazin wanted to have the best scientists and teachers in Kharkiv University. V. Karazin was high educated person and he had scientific works in different fields: climatology, agronomy, meteorology, and in mining. He invented central heating, drying apparatuses, stoves for dry distillation of wood, technologies of saltpeter mining. He constructed agricultural machines. He was named “Ukrainian Lomonosov”.

There were 2 famous professors of Mathematic T. Osypovs’kyi (1765-1832) and his follower M. Ostrograds’kyi (1801-1861). In 1813 he became the rector of Kharkiv University. He edited in Petersburg 3 volumes of “The Course of Mathematics”. Many decades it was one of the best text-books for students in 19th century. Famous writer Petro Hulak-Artemovskyi (1790-1865), historians Mykola Kostomarov (1817-1885) and Dmytro Bahaliy (1857-1932) worked as teachers here.

Kharkiv University became not only scientific-educational centre of Slobids’ka and Left-Bank Ukraine, but also a provider and the birthplace of Ukrainian romantic culture. It was one of the first places related to the national-cultural revival.

On the way of national revival all nations go through (or have to go through) three main periods: the first period of scientific interest. During this period enthusiastic people try to collect linguistic, folklore, literary, and historical remains of this nation (in Ukraine this period started in 1780 and finished in 1840). Second period started in 1840, when masses of population participated in the process of national revival. Reading rooms, theatres, libraries, museums, and schools were opened for them. Books with the information about cultural heritage were published at this period. This period ended in 1900. Third period was characterized by mass national movement, when political parties and other organizations were formed that gave the chance for the wide masses participate in the political life of society (1900-1917). It was a political period. National political parties and organizations had been created during this period. There was an attempt to proclaim the independent Ukrainian State. We will speak of that later.

Foundation of Kharkiv University in Eastern Ukraine, edition of first Ukrainian magazines, activity of prominent cultural figures of that time transformed Kharkiv into the biggest cultural centre of Ukraine.

In 1834 in Kyiv there was Kyiv Church Academy (in 1817 Kyiv Mohyla Academy stopped to exist and transformed into the high educational enterprise for clergymen). It does not mean that this Academy prepared only priests for church service. Many former students of this Academy after graduation started to work in secular enterprises. Some of them became famous figures of Ukrainian culture. Among them there was a writer Ivan Nechui-Levyts’kyi (1838-1918); a composer P. Kozyts’kyi (1893-1960); chorus conducter and composer O. Koshyts’ (1875-1944); academicians K. Vobliy (1876-1947) and M. Petrov (1840-1921).

Foundation of Kyiv University was connected with some difficulties. It became the bone of contention between Polish and Russian governments. It was opened July, 15, 1834 instead of Polish lyceum (high school or law school in pre-revolutionary Russia). Russian government hoped that Kyiv University of St. Volodymyr would suppress the spirit of Polish nationality and connected it with Russian one. So, Kyiv University played a role of advanced post for spread of Russian educational system in western regions of Ukraine. They had forgotten about Ukrainians. But in spite of that Kyiv University made a lot for Ukrainian national cultural revival.

From the very beginning Kyiv University had 2 faculties: philosophical and judicial. The term of education was 4 years. Philosophical faculty was divided into historical-philological and physical-mathematic departments. In 1835 they became independent faculties. In 1841 medical faculty was opened. Number of students arose from 61 to 651. Less than 20 years (up to 1861) about 1500 students graduated this university.

In 1860 2-years courses started to prepare teachers. Professor M. Maksymovych became the first rector of Kyiv University. He was the scientist of encyclopaedic knowledge: he wrote works in natural sciences, history, folklore, and theory of literature. He was a friend of Mykola Hogol and Taras Shevchenko. Before Kyiv University he was a professor of botany in Moscow University. He wrote 2 volumes “Basics of Botany”. He liked Ukrainian history and culture. He was at the sources of Ukrainian folklore studies (he edited “Malorussian Songs” (1827);”Ukrainian Popular Songs” (1834); “The Collection of Ukrainian Songs” (1849)).

In 1864 the New Russian University in Odesa was opened. In 1875 the Chernivtsi University started the training of students.

With the development of capitalism there was the necessity in the formation of technical high educational enterprises. In 1885 the first Ukrainian South-Russian technological institute in Kharkiv was opened. Now it is Polytechnic University. In 1898 Kyiv Polytechnic institute and in 1899 Katerynoslav high Mining training college started their work. In 1873 Kharkiv Veterinary institute began the schooling of students.

In the 19th century Russian government did its best to not give the chance for the development of Ukrainian culture. Russification was the main point in sphere of cultural policy. Russian officials tried to support the assimilation of Ukrainian population. After Polish uprising in 1830 all national elements in local government disappeared. Kyiv local militsiya (police) (2000 people) was disbanded. They traditionally wore Cossack uniform.

In this hard situation the only power that left in Ukraine was national self-consciousness. Cyril and Methodius brotherhood (1846-1847) made a lot for the formation of national self-consciousness, spread of education and printing press.

In cultural historical process brotherhood declared: equal rights of all nations for national originality; state and political independence; free development of language and national culture. Members of brotherhood analyzed the original features of Ukrainian character: love for freedom, natural democratism, religious tolerance and romanticism.

Members of Cyril and Methodius brotherhood tried to formulate theoretically the Ukrainian idea for progress and independence. By the way, members of brotherhood disputed the similar ideas like “Rus’ka triytsya” (“Russian trinity”). It was formed in Lviv and students of religious seminary (school) and university became the members of it. Three leaders had been at the sources of this organization: Markiyan Shashkevych (1811-1843), Ivan Vagylevych (1811-1866) and Yakiv Holovats’kyi (1816-1888). They were against polonization of Ukrainians in Western lands. According to the educational reform of 1864 all elementary schools (church-parochial and secular) were transformed into elementary public training schools. Representatives of all stratums and classes of society could study there. General plans and programmes for this kind of schools were adopted. Main subjects were reading, arithmetic and divinity. Quality of education was not very high. The part of training schools became exemplary ones (with 5 years for full course). Pupils studied some additional subjects: geography, history, needlework, drawing, etc. Another part of training schools were under the control of local governments (so called zemstvo) and among teachers there were many progressive intellectuals.

Regional training schools had 6-year course and prepared specialists for industry, transport, and clerks. Among additional subjects there were: geometry, sketching, physics, botany, etc.

Sunday schools (1859-1862) had been opened by hromadas and only in these schools pupils could study both in Russian and Ukrainian languages. These schools had more humanitarian and natural sciences. In 1862 they were closed, because tsarist government afraid of spreading the Ukrainian nationalism.

Secondary education had been given by grammar schools (gymnasiums). There were 7 years for the full course. There were divided into classical gymnasiums and real training schools.

Classical gymnasium had deeper humanitarian orientation. Pupils after gymnasium could enter university without special exams. Pupils in real training schools studied exact and natural sciences. Pupils after these schools usually entered high technical institutes.

High education had been given by universities of Kharkiv, Kyiv and Odesa, Lviv and Chernivtsi. There were some institutes, which Trained different kinds of specialists: Kharkiv technological and veterinary institutes, Kyiv and Lviv polytechnic, Nizhyn historical-philological, Hlukhiv teachers institute, etc.

In the mid-to-late 19th century Ukrainian intellectuals started to unite in communities (they named them “hromady”). The main points of their activity were national-cultural and public-political directions. Up to the end of 19th century hromady were the basic points of Ukrainian national revival.

The edition of books of Ukrainian writers was organized with the help of Ukrainian landlords Vasyl’ Tarnovs’kyi (Senior) and Hryhoriy Galagan. They published “Notes of Southern Russia” and “The Black Council” (“Chorna Rada”) by Panteleimon Kulish, “Folk Stories” by Marko Vovchok, “Kobzar” by Taras Shevchenko. Petersburg hromada had special fund of donation for the edition of Ukrainian text-books and scientific-popular literature.

In 1861-1862 public-political and belles-letter literary magazine “Osnova” started to publish works and articles of Ukrainian authors in national language. There were publications of M. Kostomarov (1817-1885), Tadei Ryl’skyi (1841-1902), Pavlo Chubyns’kyi (1839-1884), etc.

Unfortunately authority did not give an official permission for edition of this magazine and it was closed. Petersburg hromada also edited small books (so called “butterflies”) under the common name “Peasant library”. For three years had been published more than 40 books.

In 1861 Kyiv hromada started its activity. Ukrainian students-members of this hromada edited text-books and works of Ukrainian writers, organized national concerts and plays, spread education, founded Sunday schools and taught there. Capitalism caused the development of science. Universities and scientific societies of Kharkiv, Kyiv and Odesa became scientific centers. From the most famous scientists of this period we could mention:

M.M. Beketov was a professor of Kharkiv University (physical-mathematic faculty). He organized physical-chemical department and laboratory of physical chemistry (by the way, he was among founders of a new science – physical chemistry).

I.I. Mechnikov was a teacher of New Russian University in Odesa. Together with a microbiologist M. Hamaliya he founded the first Russian (and the second in the world) bacteriological station. He was the author of immunity teaching.

O.M. Lyapunov was a professor of Kharkiv University. He worked in sphere of mechanics, mathematic analysis, theory of probability, etc.

Historian O.Y. Yefimenko (Stavrovs’ka before marriage) (1848-1918) she was also ethnographer and teacher.In 1910 Scientific Council of Kharkiv University adopted the decision to give her the honorary degree of Doctor in History (she was the first woman, who received such scientific degree). In 1907 she became the Head of the department and was the lecturer in Ukrainian history. (At this period there was only one educational enterprise for women in Russia, which had a specific name Bestuzhev High Women Courses in Petersburg). So, Olexandra Yakivna occupied the position of the Head of historical department there. She was the author of “History of Ukrainian people”, “Historical Review of Right-Bank Ukraine”, etc.

The development of Ukrainian literature of this period was characterized by the domination of critical realism. In the novels Marco Vovchok, I. Nechui-Levytskyi, P. Myrnyi, poems of P. Hrabovskyi we could find the deep belief in happy future of Ukrainian people. P. Hrabovskyi translated into Ukrainian language many masterpieces of world literature. I. Franko (1856-1916) a famous Ukrainian poet, writer, scientist and public figure played an important role in the social life of Ukraine of late 19th-early 20th centuries.

In spite of all barriers caused by tsarist government, amateur dramatic circles and theatres in Kyiv, Kharkiv, Poltava, Sumy and other cities and towns existed in Ukraine.

In 1864 the companionship “Russian conversation” had founded the first professional theatre in Lviv.

Later, in 1882, a professional theatre was founded by dramatist Marko Kropyvnyts’kyi in Yelysavethgad (now Kirovohrad). The stuff of actors was innumerate for about 100 people. Among them there were very famous actors: Ivan Sadovs’kyi, Mariya Zan’kovets’ka, Markova, Zharkova, S. Pan’kivs’kyi, M. Voronyi. The most famous playwrights were Marko Kropyvnyts’kyi (he was the author of more than 40 plays); Mykhailo Starys’kyi (he was the author of 25 plays); Ivan Karpenko-Karyi (Tobilevych) he was the author of 20 plays and comedies.

Development of Ukrainian music was connected with the names of prominent composers: Semen Hulak-Artemovs’kyi, he was the author of the first Ukrainian opera “Zaporozhets’ za Dunayem”. Petro Sokals’kyi and his operas “Mazepa”, “May night”, and “Bohdan Khmel’nyts’kyi” became the contribution of Ukrainian musical treasure.

Mykola Lysenko became the founder of classical Ukrainian music. He was the author of music Drama “Taras Bul’ba”, symphonic fantasies, theoretic works in basics of national musical folkloristic. He was also a famous conductor, public figure and teacher.

In fine arts there were two artists Serhiy Vasyl’kivs’kyi worked in a genre of landscape painting. He drew more than 3.5 thousand pictures (the most famous among them “Morning”, “Steppe of Ukraine”, “In the Kharkivschyna”). Illya Repin had drawn in genre painting, historical thematic (“Zaporizhians have been writing the letter to the Turkish Sultun”). He was born in a small town (Chuhuyev) in Kharkiv region. There is a museum devoted to his life and creative work.

Topic 7: Culture of Ukraine in 20th - early 21st centuries

Plan

4. Culture of Ukraine (early 20th century- before 1917).

5. Periods of Ukrainian cultural development after the revolutions of 1917.

6. Culture of independent Ukraine (1991-nowadays).

The development of Ukrainian culture in 20th century we could characterize like a period of its national-state revival (third, political sub-period). The first democratic revolution in Russian empire (1905-1907) had shown that the national problem in this country was very sharp. Ukrainian community struggled against national oppression for the right to study in native language, to use it for edition of national literature, in theatres, in state (official) organs. Ukrainian press started to develop in 1906 (there were 18 edited Ukrainian newspapers and magazines in Kyiv, Kharkiv, Odesa, Lubny, Petersburg, and Moscow). At this period “Prosvitas” started to form. “Prosvitas” were Ukrainian amateur cultural-educational organizations. Democratic and liberal public figures became the heads of them. These organizations had at the aim the development of national self-consciousness. For the realization of this aim they founded libraries; reading-rooms; edited scientific-popular literature, organized lectures and plays in Ukrainian language; opened Ukrainian schools. Tzarist government counteracted to the activity of these national organizations. In 1905 students of Ukrainian universities started to demand to teach them in native language by registration order. In 1906 professor M.S. Hrushevs’kyi moved from Lviv to Kyiv. He resumed the edition of “Literary-scientific herald”. The best Ukrainian writers got around this magazine. M. Hrushevs’kyi edited “The Outline of History of Ukrainian People” (in 1904, 1906, and 1911). This work was very important for understanding of Ukrainian question.

News about the beginning of democratic revolution in Russian empire (1905) caused demonstrations, meetings and strikes of international solidarity in Halychyna, Bukovyna, and Transcarpathia. 2,5 thousand people ran from Russia to East Halychyna and Bukovyna. They formed “The Group of Contribution”. This group sent through the border the revolutionary literature and weapon, organized demonstrations and meetings for support of revolutionary movement in Russia. There were 211 strikes in West-Ukrainian lands between 1905-1907 years. Peasants demanded lands, suffrage, and refused to collect the harvest in landlords’ lands. Ukrainians wanted secondary schools and Ukrainian universities with native language of teaching. They dreamt of united sovereign democratic state. Austrian-Hungarian government started to use repressions. 12 thousand peasants were imprisoned and 3 additional military corps at the border. Government ignored Ukrainian demands.

In spite of events happened between 1917 and 1921 years all political regimes governed in Ukraine did their best to develop national culture. New public cultural organizations united best representatives of Ukrainian intellectuals. In period of Ukrainian National Republic only during the 1917-1918 educational year 30 Ukrainian gymnasiums started to work in the country. Study of Ukrainian language, literature and history was obligatory in secondary schools and gymnasiums. It was allowed to form the classes with Russian language of teaching in Ukrainian schools (according to parents’ wish) and in Russian gymnasiums to form Ukrainian classes.

Ukrainian democratic revolution renewed the activity of “Prosvitas”. In summer of 1917 the central and eastern part of Ukraine had the network of reading rooms. “Prosvity” had their own theatrical companies, choral collectives, orchestras, publishing houses, libraries, and folk houses. In September, 1917, in Kyiv, the first All-Ukrainian Congress of “Prosvit” was held. There were representatives from 952 organizations. In summer of 1921 there were 4227 ones. Bolsheviks would like to control them, but unsuccessfully. Because of that in 1921 they liquidated these organizations.

Elementary and secondary education. Tsentral’na Rada (Ukrainian government) had founded 53 Ukrainian schools (gymnasiums).

Ukrainization of the education had been continuing by Hetman’s government and Dyrectoriya. Soviet power paid the most attention to the social reformation of school to the main tasks of communist upbringing.

In June 1919 Sovnarcom (Soviet government) adopted the instruction about labour school, according to which proclaimed the obligatory free education for children (7-16 years). In a year Narcompros (Ministry of education) created 7-year schools of 2 levels (elementary 1-4 classes and secondary 5-7 classes).

In 1920 Soviet government formed in Ukraine special commission for the struggle against illiteracy (H. Petrovs’kyi became the Head of this commission). The result of liquidation an illiteracy was amazing: before the revolution there was 27,9% of literate population, and by the end of 1920 – 51,9%.

High education. Tsentral’na Rada worked out the plan of foundation of universities with Ukrainian language of education. Partly this plan was fulfilled by Hetman’s government.

According to the decision of General Secretary of Tsentral’na Rada in October, 5, 1917, Kyiv Ukrainian National University was opened. There were historical-philological, physical-mathematic and judicial faculties in it. At that period the decision about opening of Kamyanets’-Podil’skyi University was also adopted (but it was opened later, in a year).

Science. There were many outstanding scientists, who had been working in the universities, institutes and scientific-research centers: O. Pysarzhevs’kyi (chemist), Y. Paton (bridge builder), O. Kryms’kyi (philologist, historian, and orientalist), D. Bagaliy (historian), H. Proscura (hydromechanics), etc. Many Russian scientists emigrated.

Hetman’s government supported the foundation of Ukrainian Academy of Sciences, with V.I. Vernads’kyi at its head. This academy had 3 main departments: historical-philological, physical-mathematical, and social-economic ones.

Literature. In sphere of literature old generation of writers have been continuing their work (P. Myrnyi, V. Stephanyk, O. Kobylyans’ka, V. Vynnychenko, and O. Kryms’kyi). But new formations in the poetry started to develop: romanticism (V. Sosiura with his collection of verses “The Red Winter”), V. Chumak (collection “Zaspiv”), P. Tychyna (with his poem “Zolotyi gomin” and the collection of verses “Sonyachni clarinets”, etc.); “new classics” united around the magazine “Knygar” – P. Phylypovych, M. Ryl’skyi, etc.; symbolism – Y. Savchenko, D Zagul; panfuturism – M. Semenko. The new generation of writers started to create their masterpieces: A. Holovko, O. Vyshnya, and S. Sclyarenko.

Theatre and music. That was the period of experiments, so at that time (in 1917) appeared “The Young Theatre” of Les’ Kurbas; in 1918 – Ukrainian theatre of drama and opera; in 1920, the new dramatic theatre named after I.Franko was opened in Vinnytsya (in 1923 it moved to Kharkiv, and later – to Kyiv).

In 1918 the State symphonic orchestra under a guidance of O. Horelyi in the Soviet time became the republican symphonic orchestra named after M. Lysenko; the Ukrainian state chapel under a guidance of A.Koshyts’ in 1919 became the Ukrainian republican chapel. Kyiv musical-dramatic institute started to teach students. At that period in Ukraine worked prominent composers: Y. Stepovyi, A. Revuts’kyi, H. Veryovka, and B. Lyatoshyns’kyi.

Fine arts. In December, 1917, Tsentral’na Rada founded the Ukrainian Academy of Arts (among the first academicians there were M. Boichuk, he was a rector, H. Burachek, M.Zhuk, H. Narbut, and others). This academy in Soviet time was reorganized into Institute of Arts.

Generally speaking, cultural processes in 1917-1920 played an important role in history of Ukrainian people. This was a dramatic period in the life of Ukraine, which influenced a lot on the future development of Ukrainian culture.

Historical conditions for the development of culture in Ukraine (1920s-1930s). Leaders of the Soviet state tried to realize their plan of “cultural revolution”. They would like to change the outlook of people:

· Through the schools, institutes, and public organizations they would like to form the skills of Marxist-leninist outlook;

· Formed in the “soviet people” principles of socialist society (collectivism, internationalism, etc.);

· To form the soviet intelligentsia (in opposition to the bourgeois specialists);

· Liquidate illiteracy.

The new economic policy (NEP) gave the chance for the development of Ukrainian language, national Ukrainian literature, and culture. But 1930s demonstrated the changing of the cultural course of the Soviet power and Stalin dictatorship and the internal policy of Ukrainian government directed their efforts to the struggle against Ukrainian nationalism and Ukrainian culture.

Education. In 1920s 2/3 of adults were illiterate. Because of that a special all-Ukrainian extraordinary commission for struggle against illiteracy was formed in 1921. Later, in 1923 a society “Down with illiteracy!” was created. This society formed a network of special organizations for liquidation of illiteracy, mobilized tens of thousands of teachers, doctors, students and pupils for education. The development of the new economic policy helped to find the financial support for schools (building of new schools, publication of textbooks, etc.).

The majority of population became literate. There were three types of schools: primary school (4 years), short secondary school (7 years), and full secondary school (10 years). A.S. Makarenko founded the school for children-orphans. The main weakness of school education at that time we could see in the dominance of political subjects, manufacturing orientation instead of general educational subjects, law level of teacher’s salary, deficit of teachers, especially in villages, in 1932-1933 shortage of population (because of collectivization, ejections, famine and migration to cities).

Attitude to Ukrainian language. In 1920s 12th Congress of Russian Communist party (1923) adopted a decision of necessity of “corenization” policy. It was necessary to have at the highest positions in national republics representatives of aboriginal nationality (it is not a secret that the majority of Soviet leaders were Jewry and Russian). This policy in Ukraine received the name “Ukrainization”. In frames of it 4/5 of schools, ½ of colleges and ¼ of institutes gave the education in Ukrainian language. 90% of newspapers, ½ of books, all films and broadcasting, and 2/3 of workflow were Ukrainian. Soviet government in 1920s created the conditions for the development of national minorities (there were defined 13 national regions, hundreds of schools with Hungarian, Moldavian, German, Polish, Jewish, and Bulgarian languages of teaching).

In 1930s the struggle against Ukrainian language and culture started. Russian language slowly replaced Ukrainian (70% of newspapers, films and broadcasting became Russian, national schools changed the language of education for Russian).

Main peculiarities of literary and arts’ development. In 1920s there were many creative organizations of writers, poets and artists (“Pluh”, “Gart”, and “Vanguard”). Free academy of proletarian arts was opened in 1920. The ideological leader of it became I. Hvylyovyi and the first president V. Yalovyi. They would like to protect new literature from administrative interference.

In 1934 Soviet power formed the Union of writers and offered the material privileges for “faithful” members.

There were many literary styles in 1920s: revolutionary-romantic (P. Tychyna, V. Sosiura, I. Bazhan); pamphlets of I. Hvylyovyi; satire and humour of O. Vyshnya.

In 1930s a method of social realism became dominative, and other methods in arts were repressed. The main topic of literary and artistic works was devoted to historical-revolutionary events and labour deeds of Soviet people.

Publishing outfits. There were many state and private publishing outfits in 1920s that gave the chance for publication of authors, who belonged to the different trends and styles.

In 1930s the Soviet power started to control the publishing outfits and realized severe censorship of all publications.

Cultural and educational activity. The wide network of clubs, reading-houses, and public libraries was created. They should organize readership conferences, political information and realize other social and political activity. Government supported the reconstruction of old and building of new museums (historical-revolutionary, local, and antireligious ones).

This was the time of Soviet intelligentsia formation. Intelligentsia was the specific social group of people, who professionally fulfill the intellectual activity (in sphere of science and technique, engineers, teachers, and doctors). Soviet power needed specialists, because of that it opened a big number of institutes, colleges and technical lyceums. Children from the families of workers and peasants had advantages for admission (especially for them worker’s faculties (preparative departments) were created). Each year communists and members of communist youth organization (comsomol) were relegated to the institutes and universities. The majority of educational enterprises opened the postal tuition and evening department in-service education. The role of communist party in institutes became higher.

Repressions. In 1921-1923, professors and scientists, who were against domination of political subjects, communist party organizations, and advantages for students-communists with low basic educational level, were imprisoned or deported. In 1928, there was a “miner’s cause” directed against “bourgeois specialists” and engineers. Ordinary people were absolutely sure that these specialists tried to do bad things for Soviet power. In 1930s started the period of persecution of intelligentsia. Soviet power afraid of it influence on the minds of growing generation. Academicians Yavors’kyi, Landau, historian Hrushevs’kyi, philosopher Demchuk, geologist Svitals’kyi and many others became the victims of mass repressions.

So, we could say that in spite of anything 1920s were the time of heyday for Ukrainian culture, but 1930s became the period of persecution of intelligentsia and deukrainization.

First half of 1940s was the period of war and only after the end of it cultural processes started to develop. In post-war time the cultural building was an important part of reconstruction. In system of public education there was the transition from obligatory primary education to the obligatory 7-years education for all children. After the war renew their activity universities in Kyiv, Kharkiv and Odesa. Opened its doors Uzhhorod university. Ukrainian Academy of Sciences started its work after the war.

Ukrainian poets and writers devoted their works to the heroic deeds and life of people during and after the war. The most famous among them were poets P. Tychyna, V. Sosiura, M. Ryls’kyi, writers Y. Yanovs’kyi and O. Vyshnya, artists O. Shovkunenko, M. Derehuz, T. Yablons’ka, composer K. Dan’kevych. Theatre and cinema were also very popular. There were three feature films’ studios in Kyiv, Odesa and Yalta.

Unfortunately, Ukrainian literature and arts suffered from political conjuncture, because of specific phenomena “Zhdanivschyna”. A. Zhdanov was the person, who had to “clean the Ukrainian society from non-Soviet influence”. Party leaders criticized M. Ryls’kyi (for his poems), Y. Yanovs’kyi (for his novel “Zhiva voda”), V. Sosiura (for his poem “Let’s love Ukraine!”), composer K. Dan’kevych (for his opera “Bohdan Khmel’nyts’kyi”) and others. Magazines “Perets’” (“Pepper”) and “Vitchyzna” (“Motherland”) also were among the victims of ideological repressions. Later, in March of 1947, when L. Kahanovych became a Secretary of the Central Committee of the Communist Party (bolsheviks) of Ukraine. He carried on the struggle with intelligentsia. He inspired chase of artists and composers, battered the Institute of Ukrainian History existed in frames of Ukrainian Academy of Sciences. Only after changing of this Secretary (in December, 1947), repressions stopped for a while.

In such situation writers and artists could not realize their mission. Creative activity of intelligentsia was paralyzed.

After Stalin’s death in March, 1953, new Soviet leader M. Khrushchev gave the chance for liberalization of social, political and spiritual life. The new generation of scientists, activists in sphere of culture and arts was formed. V. Symonenko, L. Kostenko, Y. Sverstiuk, I. Dziuba, I. Drach, D. Pavlychko and others demanded the correction of folds, caused by Stalinism. They demanded guarantees for free cultural development of Ukraine and its language. The main reason for these demands were the threaten symptoms in cultural life of Ukrainian republic. Central committee of CPSU adopted the act about “The strengthening of ties between school and life”. This act opened wide facilities for Russification (policy of domination of Russian language in culture and education). In 1959 the Supreme Council of USSR adopted new school law, according to which parents had the right to choose the language of education for their children. The result of this policy: in regional centers of Ukraine and in Kyiv 28% of schools were Ukrainian and 72% - Russian ones. The number of Ukrainian newspapers was limited. In 1963 from 2366 Ukrainian newspapers left 765.

Khrushchev reforms contented positive moments, but they did not change the basis of command-administrative system and economic transformations did not accompanied by democratization of society. National economy developed by extensive way.

Khrushchev’s displacement meant the refuse from reforms and liberalization. In Ukraine, like in all Soviet republics started the period of domination of conservative tendencies.

In 1960s-1980s scientists, specialized in humanities edited many fundamental works in history of Ukraine, history of Ukrainian state and law, archaeology, philosophy, literature and arts. The essential part of these works was “class approach” and critique of bourgeois and nationalistic conceptions.

Leaders of communist party paid special attention to the education. It was an important link in the ideological system. From 1966 the full 10-year secondary education became obligatory. The network of high educational enterprises widened. In 1964, Donets’k state university started its activity, in 1972 – Simpheropil, in 1985 – Zaporizhian, later – Carpathian and Volynian universities opened their doors for students.

Academic science also developed. Ukrainian mathematicians presented a lot of researches and discoveries without analogues. Institute of cybernetics became the main organization in the creation and projection of computers.

In 1991 Ukraine became an independent state. National and cultural revival processes started. For educational system adopted perspective plan “Ukraine of 21st century”. Main principles of this programme was based on the unity of education, science and culture. System of high educational enterprises and colleges reorganized. Ukraine slowly directed to the European educational space. In 1997 Ukraine signed Lisbon Declaration of Education. According to this declaration Ukraine trains different levels’ specialists (bachelors, specialists and masters). Educational plans of universities adopted and take into account such differentiation. Bachelor receives basic high education, specialist – more practical training, and master – deeper scientific knowledge.

System of science also reorganized. In 1994 Academy of Sciences became National. Ministry of Science and technologies, Ukrainian Scientific Association, Academy of Medical Sciences, Academy of Agricultural sciences, Academy of Arts, Academy of Judicial Sciences were founded. But low level of financial support from the government caused a lot of problems for the development of science. Without material, information and moral support scientists started commercial activity or left Ukraine. Only from Academy of Sciences 2800 young scientists went abroad. 254 doctors of sciences left Ukraine in 1991-1994.

Pluralism and new forms of arts were realized in cultural life of the state. Vanguard styles in music, monumental painting gave new names.

Big number of festivals and musical competitions (opera, organ and piano music) supported the creative activity of young talents.

In spiritual rebirth of Ukrainian people the important role played religion and church. They preserved human and moral values. There are 105 churches, confessions, trends and directions. 96,7% among them are Christian. Ukrainian Autocephalous Orthodox and Ukrainian Greek-Catholic Churches renew their activity. It is still a problem the existence of three Orthodox Churches subordinated to different centers (Moscow and Kyiv patriarch, and Autocephalous (national) Church). All over the Ukraine building of new churches started.

In 1998 Ukrainian state adopted the programme of reconstruction of historical monuments and national symbols of Ukrainians. Mykhailiv Church in Kyiv and Assumption cathedral of Kyiv-Pechers’k lavra were reconstructed.

In conditions of transitional economics we should understand that commercialization of true arts is impossible. Market economy ruins classical culture. State should protect culture, takes care of it and give enough money for its development. Without culture we will not have the future.

5. Plans for practices in “History of Ukrainian Culture”

Topic 1. Introduction to “History of Ukrainian Culture”. Culture genesis.

Theory of culture (4 hours)

Theoretical points for discussion:

6. Subject and tasks of “History of Ukrainian Culture”.

7. Definition of culture.

8. Structure of culture.

9. Place of culture in our life and society.

10. Ukrainian culture in a context of world culture.
Individual practical tasks:

Culture genesis. Cultural shock. Presentation of your national culture. Religion(s) of your country

Topic 2. The oldest period of cultural development. Sources of Ukrainian culture. Culture of Kyiv Rus’ and Halytsian-Volynian principality (4 hours)

Theoretical points for discussion:

8. Historical preconditions of Ukrainian cultural formation.

9. Early cultural forms in Ukrainian lands.

10. Trypillian culture.

11. Early Slavonic culture.

12. Heathen culture.

13. Culture of Kyiv Rus’ and Halytsian-Volynian principality.

14. Christianization like impulse of new cultural process.

 Individual practical tasks:

Traditional farming activities of the population of your country.

Traditional house and settlement. Home design.

Topic 3. Ukrainian Culture of Lithuanian and Polish Period (14th-the first half of 17th centuries) (4 hours)

Theoretical points for discussion:

1. Development of education and scientific knowledge.

3. Brotherhood schools.

4. Charity.

5. Ukraine and West-European cultural influences.

6. Polemic literature.

7. Printing.

Individual practical tasks:

Traditional national costume. Traditional national cuisine.

Topic 4. Ukraine and West-European cultural influences (late 17th – 18th centuries). Enlightenment (4 hours)

Theoretical points for discussion:

13. Education and science.

14. Cultural-educational activity of Kyiv Mohyla academy.

15. Ivan Mazepa and his activity in cultural sphere.

16. Literature and arts.

Individual practical tasks:

Traditions and customs. Traditional national wedding.

Topic 5. Ukrainian cultural revival (late 18th – early 20th centuries) (4 hours)
Theoretical points for discussion:

13. Periods of Ukrainian cultural revival.

14. Social and cultural unities of Ukrainian intellectuals.

15. Tsarist repressions of Ukrainian culture.

16. Ukrainian cultural movement of early 20th century.

Individual practical tasks:

Cultural life of society. Traditional and official holidays and festivals.

Topic 6. Ukrainian cultural development of the newest period (20th –early 21st c.)

(4 hours)

Theoretical points for discussion:

4. Culture of Ukraine (early 20th century- before 1917).

5. Periods of Ukrainian cultural development after the revolutions of 1917.

6. Culture of independent Ukraine (1991-nowadays).

Individual practical tasks:

Oral folk creativity. Moral principles of culture.

5.1. Means of current and final control

Current control is realized mostly during the practical classes. Students and teachers may choose any form of answer: oral, written, in test form, in form of additions for the main answer, reports, quiz, discussion, etc
5.2. Forms of final control:

Final control is fulfilled during last class in written form. Those students, who have marks for answers during the whole semester for main topics of the course, receive credit automatically. In case, when students haven’t had enough number of answers during the semester, they should answer on some questions from the list of “Questions for final control”.

Those students, who missed classes, could not answer on any question from the list will get negative mark.

Distribution of points

	№ c/n
	Module (Current study activity)
	Number of points

	1
	Submodule 1
	72

	
	Topic 1
	9

	
	Topic 2
	9

	
	Topic 3
	9

	
	Topic 4
	9

	
	Topic 5
	9

	
	Topic 6
	9

	
	Topic 7
	9

	
	Topic 8
	9

	
	Topic 9
	9

	
	Topic 10
	9

	
	Topic 11
	9

	
	Topic 12
	9

	
	Total
	108

	The final control of mastering of module, including:
	

	Monitoring of students self-study
	12

	The final test control
	80

	TOTAL SCORE
	200

Tests for “History of Ukrainian Culture” (150)

1. Culture is mostly related to:

A. material production

B. spiritual production

C. way of life

D. all mentioned variants

2. History of culture includes:

A. history of science and technique, and arts

B. household activities, folklore and literary studies

C. education and social thought

D. all mentioned variants

 3. Term culture has … origin:

A. Greek

B. Latin

C. Russian

D. English

4. Who was the first man, put term “culture” into the scientific circulation?

A. Aristotle

B. Plato

C. Cicero

D. Bacon

5. When was the term “culture” started to use for the definition of a level of mental abilities:

A. 1st century B.C.

B. 13th century

C. 17th century

D. 20th century

6. Continue the definition “culture is a complex of material, spiritual, intellectual and emotional characteristics of society that includes not only a big variety of arts, but also…”

A. way of life and the main rules of human being

B. system of values

C. traditions and beliefs

D. all mentioned variants

7. Material culture includes:

A. transportation and communication

B. clothes and cuisine

C. houses and domestic appliances

D. all mentioned variants

8. Spiritual culture includes:

A. cognition, morality, upbringing and education

B. law, philosophy, ethic and aesthetic

C. science, arts, literature, mythology, religion

D. all mentioned variants

9. According to the mean of expression culture is subdivided into:

A. material and spiritual

B. elitist and folk

C. world and national

D. mass and primitive

10. According to the direction culture is subdivided into:

A. material and spiritual

B. elitist and folk

C. world and national

D. mass and primitive

11. According to the belonging culture is subdivided into:

A. material and spiritual

B. elitist and folk

C. world and national

D. mass and primitive

12. Culture is a product of …creativity:

A. God’s

B. human

C. national

D. all mentioned variants

13. Culture has… borders:

A. social

B. national

C. geographical

D. has no

14. Who was the author of this definition “Culture is a weapon Light and salvation”:

A. M. Cicero

B. F. Engels

C. V. Vernadskyi

D. M. Roerich

15. Mankind exists like a variety of:

A. arts and sciences

B. habits and traditions

C. national-cultural unities

D. nationalities

16. Material production is realized with the help of:

A. means of labour (instruments, machine tools, etc.)

B. abilities, skills, knowledge

C. means of individual and social consumption (food, clothes, houses, domestic things)

D. all mentioned variants

17. Spiritual production is realized with the help of:

A. values in sphere of social consciousness (outlook, moral and aesthetic culture, scientific-technical creativity, language, thinking, etc.)

B. social institutes and organizations that realize spiritual production, and regulate and direct cultural-historical process (law, school, and religion)

C. material-technical basis that is used for production and spread of achievements of spiritual culture of society (theatres, churches and mosques, museums, etc.)

D. all mentioned variants

18. Ukrainian culture is a part of:

A. world culture

B. West culture

C. East culture

D. African culture

19. Which points are mostly related to Ukrainian culture?

A. original

B. Slavonic

C. with Oriental and Occidental influences

D. all mentioned variants

20. What does it mean “artifact”:

A. masterpiece

B. synthetic thing created by a man

C. synthetic thing created by a woman

D. all mentioned variants

21. Sources of Ukrainian culture we could find in:

A. primitive time

B. medieval period

C. modernity

D. all mentioned variants

22. All territory of Ukraine was settled in:

A. Palaeolith

B. Neolith

C. Middle Age

D. New Age

23. Neolithic revolution brought people:

A. subdivision of agriculture, stock-raising and handicraft

B. fire and primitive arts

C. language and thinking

D. all mentioned variants

24. The earliest agricultural tribes at the territory of Ukraine were:

A. Trypillian

B. Cimmerian

C. Scythian

D. Sarmatic ones

25. Who was the first archaeologist investigated Trypillian culture:

A. S. Bibikov

B. Ya. Pasternak

C. V. Hvoika

D. M. Lomonosov

26. What was the main job of the archaeologist, who started the excavations in Kyiv region?

A. bank manager

B. teacher

C. driver

D. university professor

27. Which kinds of names received Trypillian culture:

A. Culture of geometric drawing.

B. Culture of agricultural achievements.

C. Nomadic culture.

D. Culture of painted ceramic.

28. Trypillians worshipped:

A. Allah

B. Jesus Christ

C. Buddha

D. their own Gods

29. Trypillians had:

A. monotheistic religion

B. heathen religion

C. were atheistic

D. all mentioned variants

30. Trypillians were very skillful in:

A. military sphere

B. agriculture and handicraft

C. science

D. all mentioned variants

31. Social-economic level of Trypillians was similar to:

A. Egypt

B. Mesopotamia

C. India

D. Russia

32. Trypillians had:

A. the state

B. cities

C. written language

D. did not have all mentioned points

33. Cimmerians were:

A. agricultural tribes

B. nomadic tribes

C. primitive tribes

D. all mentioned variants

34. Scythian tribes were very skillful in:

A. military sphere

B. ceramic

C. painting

D. all mentioned variants

35. Sarmatic tribes came to this territory from:

A. Russia

B. Europe

C. Asia

D. Africa

36. Greek colonization affected the formation at this territory:

A. the early feudal state

B. city-states in Northern seaside

C. slavery all over the territory

D. all mentioned variants

37. Which things are related to the characteristic features of Zarubynetska culture:

A. settlements had radial plan of building

B. settlements had foursquare plan

C. settlements had no precise plan of building

D. all mentioned variants

38. Which material did the population of Zarubynetska culture use for house building?

A. wood

B. wood and clay

C. stone

D. all mentioned variants

39. People who live at the time of Zarubynetska culture were very skillful in handicraft especially:

A. in blackmith’s

B. in production of linen and woolen clothes

C. made ceramic with the help of potter’s wheel

D. all mentioned variants

40. Who from the famous archaeologists excavated Chernyahivska culture?

A. Shletser

B. Hvoika

C. Rybakov

D. Bolkhovytinov

41. Slavonic culture mostly had … character:

A. agricultural

B. nomadic

C. military

D. all mentioned variants

42. Rus’ was mentioned in European chronicles in:

A. 9th century

B. 10th century

C. 11th century

D. 12th century

43. Who among Kyiv Princes baptized Rus’?

A. Igor

B. Svyatoslav

C. Volodymyr

D. Yaroslav

44. Who among Kyiv Princes got the nickname “European father-in-law”?

A. Igor

B. Svyatoslav

C. Volodymyr

D. Yaroslav

45. Kyiv-Rus’ was the part of … cultural space:

A. European

B. Asian

C. African

D. American

46. The most famous Sophiya Cathedral and the first library were founded during the reign of:

A. Olga

B. Svyatoslav

C. Volodymyr

D. Yaroslav

47. The old chronicle had been written by:

A. Olga

B. Svyatoslav

C. Volodymyr

D. Nestor

48. In 1086 the nun … of Andrii monastery founded the school for girls. What was her name?

A. Olga

B. Sophiya

C. Anna

D. Daryna

49. Which subjects included “the book education” in Kyiv Rus’?

A. reading, writing, and singing

B. painting, dancing, and acting

C. theology, philosophy, grammar, rhetoric, and history

D. all mentioned variants

50. Which branch of Christianity started to spread in Kyiv lands?

A. Orthodox

B. Catholic

C. Protestant

D. all mentioned variants

51. Who of Kyiv Princes tried to realize the religious reform?

A. Igor

B. Svyatoslav

C. Volodymyr

D. Yaroslav

52. Christian church used this art for the psychological influence on believers:

A. monumental-decorative art

B. icony-painting

C. singing

D. all mentioned variants

53. Two monks Antoniy and Theodosiy founded the biggest monastery:

A. Kyiv-Pechersk

B. Peresopnytskyi

C. Pochayiv

D. all mentioned variants

54. Lithuanian Princess at this territory:

A. broke the traditions

B. tried to save them

C. followed own traditional beliefs

D. all mentioned variants

55. Polish kings at this territory:

A. broke the traditions

B. provided Catholic religion

C. tried to save the Orthodox one

D. all mentioned variants

56. European cultural influences affected Ukrainian culture through:

A. peasants

B. workers

C. students

D. all mentioned variants

57. This Ukrainian man was a rector of Bologna University:

A. Mykola Copernic

B. Yuriy Kotermak (Drohobych)

C. Costyantyne-Bazil Ostrozkyi

D. Mykhailo Vasylevych

58. By the late 16th-early 17th centuries started to form brotherhoods. They had … character:

A. national

B. religious

C. cultural

D. all mentioned variants

59. The main aim of brotherhoods was:

A. protection of human rights of Ukrainians

B. protection of the Orthodox religion

C. spread of education among Ukrainians

D. all mentioned variants
60. By late 16th- early 17th centuries in Ukraine started to form collective national-religious and public cultural organizations – brotherhoods. Where this kind of organizations was organized the first:

A. Chernihiv.

B. Kyiv.

C. Kharkiv.

D. Lviv.

61. The leading pedagogic principle of brotherhood’s school was:

A. anthropocentrism

B. ethnocentrism

C. humanism

D. all mentioned variants

62. At the beginning of … century Elizabeth (Halshka) Hulevychivna sponsored the foundation of Kyiv Epiphany Brotherhood:

A. 16th

B. 17th

C. 18th

D. 19th

63. Polish state demonstrated … to Kyiv collegiums:

A. hostility

B. friendship

C. indifference

D. all mentioned variants

64. The main result of the educational activity of Kyiv collegiums was:

A. adoption of Catholic dogmas

B. prohibition of philosophy

C. preservation of national identity

D. all mentioned variants

65. Lviv University was founded in:

A. 1500

B. 1600

C. 1661

D. 1691

66. The founder of Kyiv college, the high school of the end of the 16th- the first half of the 17th c. was:

A. P. Mohyla.

B. I. Boretskyi.

C. K. Ostrozkyi.

D. M. Smotryts’kyi

67. Polemic literature was a very popular especially in 16th- 17th centuries. What was the main subject of this kind of literature:

A. All mentioned variants

B. Religious points

C. Educational approaches

D. Discussion with other philosophers on different points of outlook

68. In Ukraine necessary education for political and public activity till the triens of the 16th c. could be received only in:

A. European universities: Krakiv, Paris, Bologna, and Sorbona

B. Ostroh academy and Lviv brotherhood school

C. Kyiv-Mohyla Academy

D. Kharkiv university

69. In the 18th century Kyiv Mohyla Academy trained:

A. intellectual elite of society

B. clergymen

C. military elite

D. all mentioned variants

70. This man was the head of “scientific guard of Russian tzar (king) Peter the Great”:

A. Petro Mohyla

B. Theofan Prokopovych

C. Mykhailo Lomonosov

D. Ivan Mazepa

71. There were ... classes in Kyiv Mohyla Academy:

A. 3

B. 5

C. 8

D. 10

72. The students studied in Kyiv Mohyla Academy:

A. 5 years

B. 7 years

C. 8 years

D. 12 years

73. Kyiv Mohyla Academy trained children of:

A. Cossacks

B. clergymen

C. merchants

D. all mentioned variants

74. In late 16th- the first half of the 17th century in Ukraine existed:

A. Only schools attached to churches and cloisters, which gave elementary education (taught to read, to write, to count, to sing) and formed religious thinking

B. Schools attached to churches and monasteries, which gave not only elementary education, and knowledge on grammar, rhetoric, dialectic, philosophies and God’s postulates
C. Schools attached to churches and monasteries, which gave elementary education, and public and private schools, were taught “Seven free arts”, philosophy, God’s postulates
D. Gymnasiums and colleges that gave polytechnic education
75. In Ukrainian lands printing formation was connected with the name of:

A. Johann Huttenberg

B. Ivan Fedorov

C. Petro Mohyla

D. Olexiy Popovych

76. “Each person has the right for happiness…Mind and practical experience should be over than theology and church dogmas. People should not have fanatic faith in authorities” Whose ideas are these:

A. Petro Mohyla

B. Teofan Procopovych

C. Mykola Copernik

D. Halileo Halilei

77. Kyiv Mohyla College in 1701 was:

A. The most famous religious educational enterprise

B. The most famous scientific enterprise

C. The most famous cultural centre

D. All mentioned variants

78. Which kind of educational enterprises played an important role in the development of secondary education in 18th c.:

A. nursery schools

B. primary schools

C. collegiums

D. institutes

79. How many educational reforms were realized in the 19th century?

A. 1

B. 2

C. 3

D. 4

80. Kharkiv Emperor University was founded in:

A. 1800

B. 1803

C. 1805

D. 1807

81. Who initiated the foundation of Kharkiv University?

A. M. Lomonosov

B. H. Scovoroda

C. V. Karazin

D. all mentioned variants

82. Who was the first rector of Kharkiv University?

A. M. Lomonosov

B. V. Karazin

C. I. Ryzhskyi

D. H. Scovoroda

83. How many faculties there were in Kharkiv University from the very beginning?

A. 2

B. 3

C. 4

D. 5

84. Hryhoriy Scovoroda was a prominent Ukrainian:

A. philosopher

B. writer

C. teacher

D. all mentioned variants

85. Russian tsarist government finished liquidation of Ukrainian autonomy:

A. late 18th century

B. early 19th century

C. middle of 19th century

D. late 19th century

86. National cultural revival started during the late 18th century from the period of:

A. scientific interest

B. social

C. ethnographic

D. political

87. Parochial schools gave children:

A. elementary education

B. secondary education

C. special-professional education

D. all mentioned variants

88. Grammar schools gave children:

A. elementary education

B. secondary education

C. special-professional education

D. high education

89. Universities gave people:

A. elementary education

B. secondary education

C. special-professional education

D. high education

90. Kyiv University was founded in:

A. 1830

B. 1834

C. 1837

D. 1840

91. In 1846-1847 Cyril and Methodius brotherhood members declared in their programme:

A. equal rights of all nations for national originality

B. state and political independence

C. free development of language and national culture

D. all mentioned variants

92. Among the members of Cyril and Methodius brotherhood there were:

A. students and teachers

B. workers and peasants

C. merchants and clergymen

D. all mentioned variants

93. “Russian Trinity” (“Rus’ka Triytsya”) was a group of students that existed in:

A. Kharkiv

B. Kyiv

C. Lviv

D. Odesa

94. Regional training schools prepared:

A. clergymen

B. specialists for industry

C. teachers

D. all mentioned variants

95. Classical gymnasiums had:

A. professional orientation

B. humanitarian orientation

C. theological orientation

D. all mentioned variants

96. The majority of Ukrainian population was:

A. literate

B. illiterate

C. highly-educated

D. had the secondary education

97. The main style of Ukrainian literature dominated in the 19th century:

A. barocco

B. romanticism

C. critical realism

D. social realism

98. This woman became the Head of the historical department at Bestuzhev High Women Courses in Petersburg:

A. Marko Vovchok

B. Lesya Ukrainka

C. Olexandra Yefimenko

D. Mariya Zankovetska

99. This woman was a famous Ukrainian poet:

A. Marko Vovchok

B. Lesya Ukrainka

C. Olexandra Yefimenko

D. Mariya Zankovetska

100. This woman was a famous Ukrainian actress:

A. Marko Vovchok

B. Lesya Ukrainka

C. Olexandra Yefimenko

D. Mariya Zankovetska

101. This man was a famous Ukrainian poet:

A. Taras Shevchenko

B. Ivan Franko

C. Tadey Rylskyi

D. all mentioned variants

102. Who was a famous Ukrainian writer:

A. Marco Vovchok

B. Ivan Nechui-Levytskyi

C. Panas Myrnyi

D. all mentioned variants

103. Which kind of organization was “hromada”:

A. cultural

B. national

C. public-political

D. all mentioned variants

104. Who was the author of the first Ukrainian opera “Zaporozhets’ za Dunaem”?

A. Mykola Lysenko

B. Semen Hulak-Artemovskyi

C. Petro Sokalskyi

D. Hryhoriy Kvitka-Osnovyanenko

105. Early 20th century started …. period of national revival:

A. scientific interest

B. ethnographic

C. social activity

D. political

106. Who was a famous Ukrainian artist:

A. Taras Shevchenko

B. Sergiy Vasylkivskyi

C. Illya Repin

D. all mentioned variants

107. This man initiated the edition of “Literary-scientific herald” in 1906 and he was the author of “The Outline of History of Ukrainian People”:

A. B. Khmelnytskyi

B. M. Hrushevskyi

C. S. Petliura

D. V. Lenin

108. This man became the Head of Ukrainian national government (Tsentralna Rada) in 1917:

A. B. Khmelnytskyi

B. M. Hrushevskyi

C. S. Petliura

D. V. Lenin

109. This man was a co-Head of Ukrainian national government (Dyrectoriya) in 1918-1919:

A. B. Khmelnytskyi

B. M. Hrushevskyi

C. S. Petliura

D. V. Lenin

110. Between 1917 and 1921 all political regimes governed in Ukraine:

A. Suppressed the development of Ukrainian culture

B. Did their best to develop it

C. Tried to provide Russian culture

D. Provided the development of Polish culture

111. Which kind of politics did the Soviet State realize at the first half of 1920s in our republic:

A. Polonization

B. Russification

C. Ukrainization

D. Germanization

112. In Soviet time Ukrainian culture developed:

A. Only in Ukrainian republic

B. At the territory of other republics of the Soviet Union

C. Abroad (in many foreign countries)

D. All mentioned variants

113. In 1930s and 1970s in the educational sphere started to dominate:

A. Ukrainian language

B. French language

C. Polish language

D. Russian language

114. “Cultural revolution” was a specific plan of the Soviet State. It included:

A. Formation of Marxist-Leninist outlook

B. Formation in soviet people principles of socialist society (collectivism, internationalism, etc.)

C. Liquidation of illiteracy and formation of Soviet intelligentsia

D. All mentioned variants

111. The majority of Ukrainians belongs to:

A. Orthodox Church

B. Greek Catholic Church

C. Roman Catholic Church

D. Protestants

112. Among traditional activities of Ukrainians we should mention:

A. agriculture

B. stock-raising

C. handicrafts

D. all mentioned variants

113. In all zones of Ukraine there were … forms of peasant settlements:

A. square

B. radial

C. oval

D. all mentioned variants

114. How many windows did the traditional Ukrainian house (khata) have?

A. 1

B. 2

C. 3

D. 4

115. What was the main material for walls in the traditional Ukrainian house?

A. stone

B. wood and clay

C. bones of big animals

D. straw

116. What is the name of traditional Ukrainian carpet?

A. kylym

B. rushnyk

C. vyshyvanka

D. ryadno

117. Which kind of head decoration used Ukrainian girls?

A. hijab

B. headscarf

C. garland of flowers

D. all mentioned variants

118. Married Ukrainian women usually put on their heads:

A. hijab

B. headscarf

C. garland of flowers

D. all mentioned variants

119. What is the most famous dish of Ukrainian cuisine?

A. borsh

B. pyrohy

C. varenyky

D. all mentioned variants

120. What does it mean “salo”?

A. drug

B. fat

C. water

D. juice

121. What does it mean “wedding”?

A. ceremony of baptizing

B. ceremony newborn baby celebration

C. marriage

D. funeral ceremony

122. Which thing was the symbol of girl’s refuse to become a bride:

A. potato

B. cucumber

C. pumpkin

D. melon

123. Which kind of traditional Ukrainian fall celebrations do you know?

A. Cadlmas

B. Catherine

C. Andriy

D. all mentioned variants

124. Which kind of traditional Ukrainian winter holidays do you know?

A. Vasyl’

B. Malanka

C. Svyatky

D. all mentioned variants

125. What does it mean “kolyadky”?

A. special kind of song

B. special baptizing ritual

C. kind of dancing

D. all mentioned variant

126. What does it mean “shopka”?

A. kind of shop

B. small model of a house

C. costume

D. domestic animal

127. Varenyky and mlyntsi were the symbol of this spring celebration:

A. Maslyana

B. Verbna nedilya (Palm Sunday)

C. Easter

D. Zeleni svyata (Trinity)

128. Pysanka was a special:

A. decorated towel

B. decorated egg

C. decorated chair

D. decorated house

129. Paska was a traditional Easter….

A. egg

B. bread

C. towel

D. all mentioned variants

130. Rushnyk is …

A. an embroidered shirt

B. an embroidered towel

C. an embroidered skirt

D. all mentioned variants

131. After this holiday (in a week) there was a day of memorizing the ancestors:

A. Maslyana

B. Verbna nedilya (Palm Sunday)

C. Easter

D. Zeleni svyata (Trinity)

132. During this holiday it was obligatory to decorate houses and yards by green tree branches:

A. Maslyana

B. Verbna nedilya (Palm Sunday)

C. Easter

D. Zeleni svyata (Trinity)

133. This holiday Ukrainians usually celebrated in fifty days after Easter:

A. Christmas

B. Epiphany

C. Verbna nedilya

D. Zeleni svyata

134. At night boys made a big bonfire and by the end of burning boys and girls were jumping over it to clean from the sins. Girls put the flower garlands on the heads sang the ritual songs walking the circles around the bonfire. At night girls put their garlands into the river and looked at their sail, whose garland came closely to the bank becomes the bride very soon. Ukrainians followed all these rituals during the celebration of:

A. Verbna nedilya

B. Zeleni svyata

C. Kupala

D. all mentioned variants

135. Ukrainians celebrated this traditional holiday in August:

A. Svyatky

B. Zeleni svyata

C. Kupala

D. Obzhynky

136. It is a science, which studies folk creativity. It was formed like a science about 200 years ago, but it is still tries to find the answers on many questions connected with a formation, evolution of its subject and relations with other sciences: history, ethnography, literature, etc. What is its name?

A. Ukrainian Studies

B. Culture Studies

C. National Studies

D. Folkloristics

137. In the folklore we could find not only aesthetic and ethic ideals of Ukrainians, but also … things which had to pass from one generation to another.

A. philosophy

B. psychology

C. didactic

D. all mentioned variants

138. Old mythology transformed into a new system of artistic creativity:

A. folk dancing

B. folk handicraft

C. folklore

D. flouristic

139. What was the name of old Chronicles in Slavonic tradition:

A. litopysy

B. polemic literature

C. poems

D. fairy-tales

140. The term “folklore” started to use in:

A. 17th century

B. 18th century

C. 19th century

D. 20th century

141. This is a necessary part of folklore performance:

A. initiation

B. improvisation

C. innovation

D. all mentioned variants

142. All folklore is conditionally subdivided into:

A. prose and poetic (song-like)

B. artistic (fairy-tales and funny stories)

C. documentary (legends, narrations and stories)

D. all mentioned variants

143. Fairy-tales are subdivided into some groups. Match the name with the characteristic:

	A. heroic-fantastic (magic)

B. fairy tales about animals

C. social-household

D. fables

E. cumulative
	1. They are still popular and had realistic feature of everyday life

2. Impossible in everyday life: e.g. a person draw out himself from the marish, reach the sky climbed the tree, sew together two halves of a horse, etc.

3. Specific kind of artistic prose is based on the reusable repeat of the same fragment up to the opposite situation “Rukavychka”, “Kolobok

4. Originated from mythology and described the events with a participation of very strong people

5. Had the symbolic character and reflected moral values

144. Legend or narration:

A. is identical with fairy-tale

B. has some differences

C. differs a lot

D. all mentioned variants

145. Popular story (recollection) describes:

A. specific meetings, adventures

B. specific accidents from everyday life

C. reflected the experience of the person, who tells the story.

D. all mentioned variants

146. Magic rhymes were very popular in Ukrainian tradition. There were people, who could influence on the health of animals and people with the help of special prayers and magic rhymes. All stratums of the population used from time to time… magic rhymes:

A. medical

B. household

C. public

D. all mentioned variants

147. Paremiographia includes:

A. proverbs, sayings, puzzles

B. omens, calembours, greetings

C. curses, wishes and gnomic sayings

D. all mentioned variants

148. Poetic massive of Ukrainian folklore contented:
A. songs

B. sad songs

C. dumas

D. all mentioned variants

149. Moral principles of Ukrainians are mostly connected with:

A. Christianity

B. Islam

C. Hinduism

D. Buddhism

150. Ukrainians are mostly

A. fanatic in their beliefs

B. tolerant for other religions

C. atheistic

D. all mentioned variants

Scheme of practical lesson
	№
	Periods
	Time (min.)
	Means of study
	Equipment
	Place

	1.

2.

3.

4.
	Teacher’s introduction

Control of basic knowledge
Discussion on theoretical points of lesson

Sum up
	5

10

60

10
	Methodic recommendation

Textbooks, additional literature
Textbooks, additional literature

	-

Enquiry literature, encyclopedias

Enquiry literature, encyclopedias
	-

Class
-

-

6. Sources of educational information

1. Snowyd D. Spirit of Ukraine: Ukrainian contributions to world’s culture. – New York, 1935. – Р. 3-152.

2. Studies of the Slavic peoples’ cultures/P.N. Fedoseuev et al. – M.: Nauka, 1988. – Р. 3-143.

7. Individual tasks
Individual task includes preparing synopsizes in actual problems of Ukrainian history, fulfilling of creative written tasks, reviewing of publications and articles in Ukrainian history and history of the whole world.

7.1. Marks for individual tasks
Number of balls depends on the quality of presented information. Student receives the mark for individual task in the case of successful presentation.
Programme worked out by Ph.D. Nataliya Martynenko

PAGE
2

