[image: image1.jpg]VIVERE!
VINCERE!
CREARE!

МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ

Національний авіаційний університет

І. В. Бурлакова, В. Й. Разіцький,В. В. Телеуця.
ІСТОРІЯ УКРАЇНСЬКОЇ КУЛЬТУРИ

Практикум
для студентів усіх галузей та напрямів знань
Київ 2014
УДК ____________________

ББК ________________

Укладачі: І. В. Бурлакова, В. Й. Разіцький, В. В. Телеуця.
Рецензент Н. В. Бем
Затверджено методично-редакційною радою Національного авіаційного університету (протокол № ___ від ______________ р.).

 ____ Історія української культури: практикум для студентів усіх галузей знань і напрямів / уклад.: І. В. Бурлакова, В. Й. Разіцький, В. В. Телеуця. – К. : Нац. авіац. ун-т, 2014. – 69с.
Подано дев’ять тем до практичних занять з дисципліни «Історія української культури», кожна з яких містить план, словник опорних понять, рекомендовану літературу, короткі теоретичні відомості з теми заняття, практичні та тестові завдання, питання для самоконтролю, теми рефератів. Запропоновано також екзаменаційні питання і завдання до іспиту.

Для студентів денної форми навчання усіх галузей знань і напрямів підготовки.
ЗМІСТ

	ВСТУП……………………………………………………………..
Практичне заняття 1. Теоретичні основи історії української культури…....………………………..
Практичне заняття 2. Витоки української культури (ІV тис. до н. е. – ІХ ст.)…………………………………………………….
Практичне заняття 3. Культура Київської Русі та Галицько-Волинської держави (X – XIV ст.)………………………………..
Практичне заняття 4. Традиції Ренесансу в українській культурі (XIV – XVI ст.) ………………….....................................
Практичне заняття 5. Культура українського бароко (ХVІІ – ХVІІІ ст.)…………………………………………………………...
Практичне заняття 6. Українське культурно-мистецьке життя кінця ХVШ – середини ХІХ ст..…………………………………..
Практичне заняття 7. Українська культура на шляху національного відродження (друга половина ХІХ – перше двадцятиріччя ХХ ст.)……...
Практичне заняття 8. Українська культура в політичному просторі тоталітаризму і посттоталітаризму (1920 – 1980 рр. ХХ ст.)……………………………………………………………...
Практичне заняття 9. Культуротворчі процеси в Україні в умовах незалежності (90-ті рр. ХХ – початок ХХІ ст.)…………
ПИТАННЯ І ЗАВДАННЯ ДО ІСПИТУ……………………….
СПИСОК РЕКОМЕНДОВАНОЇ ЛІТЕРАТУРИ.…………….
	4

5

8

13

19

24

30

34
38
49
50
56

ВСТУП

Дисципліна «Історія української культури» є сукупністю знань про сучасне і минуле українського народу, його ментальність, психологію, географію, традиції, звичаї та обряди, ремесла і промисли, декоративно-прикладне мистецтво; дисципліна покликана ознайомити студентів із сучасними підходами до вивчення національної культури та особливостями її історичного розвитку.

Метою викладання дисципліни є розкриття сучасних наукових концепцій, понять, методів дослідження української культури в її історичних модифікаціях, жанрово-стильових варіантах та у взаємозв’язку з культурами інших народів; виховання освіченого фахівця-інтелектуала. Поставлена мета передбачає розв’язання таких завдань:

– формування системних знань про українську культуру як самобутнє й унікальне соціально-історичне явище в генезі світового співтовариства;

– дослідження основних тенденцій, закономірностей та особливостей розвитку національної культури;

– розкриття своєрідності знакової системи української культури;

– визначення найприкметніших рис культурного світу України;

– опанування основними культурологічними поняттями та категоріями;

– вироблення у студентів навичок самостійного мислення та вміння давати власну, обґрунтовану оцінку культурним явищам.

Згідно з навчальною програмою дисципліни «Історія української культури» для студентів усіх галузей знань та напрямів підготовки на вивчення дисципліни передбачено 72 години, з яких: 18 – лекції, 18 – практичні заняття, 36 – самостійна робота.
Практикум максимально скерований на ефективну роботу студентів на дев’яти практичних заняттях відповідно до тематичного плану навчальної програми. Завдання практику орієнтують студентів на вивчення спеціальних текстів з історії української культури, систематизацію засвоєних знань, а також на оволодіння навичками самостійного аналізу культурологічних явищ.

Запропоновано дев’ять тем практичних занять, до яких подано план, літературу, словник опорних понять, короткі теоретичні відомості для самостійного вивчення матеріалу, практичні й тестові завдання, питання для самоконтролю засвоєних знань, а також теми для рефератів. Завершується практикум екзаменаційними питаннями та списком рекомендованих джерел.
ПРАКТИЧНЕ ЗАНЯТТЯ 1. ТЕОРЕТИЧНІ ОСНОВИ ІСТОРІЇ УКРАЇНСЬКОЇ КУЛЬТУРИ
План

1. Зміст і сутність поняття культури. Еволюція поглядів учених на поняття культури, сучасні інтерпретації.
2. Культура і природа. Культура і цивілізація.
3. Функції культури.

4. Характеристика української культури. Чинники становлення української культури.

4.1. Структура й типологія культури.
4.2. Періодизація, джерельна база та принципи вивчення історії української культури.

Основні поняття: культура, культурологія, світова культура, національна культура, цивілізація, етногенез, матеріальна культура, духовна культура.

Рекомендована література: [1]; [2]; [4]; [5]; [6]; [8]; [10]; [16].
Короткі теоретичні відомості
Термін культура походить від латинського слова «culture» – що в перекладі означає обробіток землі, догляд. З подальшим розвитком суспільних відносин, освіти, науки, поширенням гуманістичних традицій відбулася трансформація значення цього терміна, який став означати виховання, освіту, розвиток тощо. У своєму сучасному значенні слово культура укорінилося в європейській свідомості, увійшло в обіг європейської соціальної думки лише з другої половини XVIII ст. Цим поняттям позначалися в той час досягнення духовної культури людей, передусім наукові знання, мистецтво, моральна досконалість та взагалі все те, що називали освіченістю.
Сьогодні фахівці налічують від 150 до 250 визначень культури в різних наукових сферах, а всього у світовій літературі їх близько 500.

Культура і природа тісно пов’язані між собою, оскільки зразки матеріальної та духовної культури здатна продукувати лише людина, яка є невід’ємною частиною природи. Отже, природа є підґрунтям для розвитку культури.
Існують гострі дискусії з приводу співвідношення культури і цивілізації. Остання отримала досить широке тлумачення, зокрема як синонім культури, як означення матеріальної культури або характеристика етапу суспільного розвитку тощо. Однак існуючі трактування сутності цивілізації свідчать про нерозривний її зв’язок з культурою.
Культура виконує цілу низку функцій у суспільстві, серед яких, зокрема: гуманістична, світоглядна, етноформуюча, інформативна, комунікативна, регулятивна, аксіологічна, виховна та інші.

Зародження українського етносу своїм корінням сягає V–VII ст. Саме в той час на теренах сучасної України проживала слов’янська людність – волиняни, поляни, деревляни, уличі, тиверці, яких у наукових колах прийнято називати праукраїнцями.

Велике значення для становлення української культури мало унікальне географічне середовище, яке дозволило місцевій людності успішно займатися землеробством, скотарством, мисливством, рибальством.

Також не менш важливе значення для формування української культури мала ментальність народу, в якій яскраво простежується домінування емоцій та почуттів над інтелектом, а також індивідуалізм, толерантність та інші духовні якості.

Формування та розвиток української культури триває з прадавніх часів. Саме тому в наукових колах прийнято поділяти цей значний часовий проміжок на окремі періоди, кожен з яких характеризується унікальністю та неповторністю перебігу культурно-мистецьких процесів.
За формою людської діяльності культуру поділяють на матеріальну та духовну, а за рівнем майстерності й типом ідеології – на елітарну, масову й народну.

Вивчення української культури передбачає застосування великої кількості джерел різного характеру. Серед них, зокрема, усна народна творчість, археологічні знахідки, архітектурні споруди, писемні пам’ятки, твори мистецтва тощо.
Отже, українська культура наповнена глибоким філософсько-теоретичним змістом. Вона є результатом діяльності багатьох поколінь українців і виконує цілу низку важливих функцій в суспільстві. Зважаючи на унікальність та неповторність матеріальних і духовних здобутків українського народу можна сміливо стверджувати, що українська культура – це феномен світової культурної скарбниці.
Практичні завдання

1. Підготуйтеся до усної відповіді на теоретичні питання з використанням опорних матеріалів (підручники, посібники, монографії, термінологічні словники, курси лекцій тощо).

2. Розкрийте зміст основних понять і термінів теми, визначте їх походження та значення для висвітлення предмета вивчення дисципліни «Історія української культури».
3. Напишіть есе на одну із тем: «Роль культури в моєму житті», «Людина і культура», «Культура – народ – нація», «Місце української культури у світі».
Тестові завдання
1. Культурологія досліджує:

а) морфологічний аспект культури;

б) загальні закономірності розвитку культури;
в) історичний аспект культури;

г) ціннісно-смисловий аспект культури;

д) комунікативний аспект культури.

2. Термін «культурологія» першим запровадив у науковий обіг:

а) Джамбаттіста Віко;

б) Макс Вебер;

в) Леслі Уайт;

г) Георг Гегель;

д) Герберт Спенсер.

3. На формування української культури впливали такі чинники:

а) геополітичне розташування;

б) войовничість слов’янських племен;

в) відсутність зв’язків з представниками інших культур;

г) землеробський менталітет давніх слов’ян.
4. Носіями інформації про культуру є системи знаків та символів, які фіксують факти матеріальної і духовної культури. Це суть такої функції культури:

а) комунікативної;
б) етноформуючої;
в) пізнавальної;

г) семіотичної.
5. Інтегративна функція – це:

а) передача історичного досвіду поколінь;

б) система цінностей та норм;

в) здатність об’єднувати людей;

г) пізнання навколишньої дійсності.

6. Регулятивно-нормативна функція – це:

а) передача історичного досвіду поколінь;

б) установлення та забезпечення норм у взаєминах людей;

в) здатність об’єднувати людей;

г) пізнання навколишньої дійсності.

7. Аксіологічна функція – це:

а) передача історичного досвіду поколінь;

б) встановлення та забезпечення норм у взаєминах людей;

в) ціннісні орієнтації особистості;

г) пізнання навколишньої дійсності.
8. Комунікативна функція – це:

а) передача історичного досвіду поколінь;

б) встановлення та забезпечення норм у взаєминах людей;

в) ціннісні орієнтації особистості;

г) пізнання навколишньої дійсності.

9. Субкультура – це:

а) сукупність негативно інтерпретованих норм культури;

б) сукупність норм культури, що суперечать її фундаментальним засадам;

в) сукупність специфічних рис усередині культури;

г) сукупність норм культури, що орієнтують на формування споживацького світогляду.

10. Український культурний менталітет характеризується як:
а) антиперсоналістичний;

б) патріархальний;

в) державницький;

г) колективістський;

д) персоналістичний.

11. У системі цінностей української культурної традиції домінує:
а) розум;

б) серце;

в) воля;

г) дія.

12. Масова культура – це:

а) процес розповсюдження інформації на масову аудиторію;

б) процес формування споживацького світогляду людей;

в) процес індустріалізації суспільства;

г) процес інформатизації суспільства;

д) процес адаптації цінностей високої культури.

Питання для самоконтролю
1. У чому полягає зв’язок між культурою і природою?

2. Якими критеріями визначається рівень культурного розвитку окремого народу?

3. Чи може існувати взаємозалежність між економічним процвітанням окремого народу та рівнем його культурного розвитку? Обґрунтуйте свою думку.

4. Чи можливий незалежний розвиток матеріальної або духовної культури? Обґрунтуйте свою думку.

5. У чому полягає відмінність між поняттями «українська культура» і «культура України»?
6. Назвіть джерела формування української культури.

7. У чому полягає значення культури для людини, суспільства, держави, людства?

Теми рефератів

1. Українська культура у світовому контексті.

2. Проблема періодизації історії української культури.

3. Ментальні чинники у формуванні українського етносу.

4. Феномен «Великого кордону» у формуванні української культури.

5. Проблема національної ідентичності українців.

ПРАКТИЧНЕ ЗАНЯТТЯ 2. ВИТОКИ УКРАЇНСЬКОЇ КУЛЬТУРИ (ІV тис. до н.е. – ІХ ст.)
План

1. Сутнісні ознаки та періодизація первісної культури України.
2. Архаїчні культури на території України. Трипільська культура.

3. Діалог культур на праукраїнських землях.

3.1. Культура кіммерійців, скіфів і сарматів на праукраїнських землях.

3.2. Культура міст-держав Північного Причорномор’я.

3.3. Давньослов’янська доба в культурі українських земель.

Основні поняття: археологічна культура, неолітична революція, культура шнуркової кераміки, неолітичні венери, пантеон, «звіриний стиль», язичництво, поліс, курган.
Рекомендована література: [1]; [3]; [5]; [7]; [9]; [12]; [13].
Короткі теоретичні відомості
Культурне життя на території сучасної України розвивається з прадавніх часів. Перші свідчення культуротворчої діяльності людей на українських землях датовані добою палеоліту. Саме до цього періоду належать археологічні знахідки зразків матеріальної культури на стоянках первісних людей у селищах Королеве, Лука Врублівецька тощо.

Значний часовий проміжок еволюції первісної культури на українських землях обумовив необхідність систематизації знань та періодизації цього найдавнішого і найтривалішого етапу культурного розвитку прадавніх людей.

Однією із найяскравіших сторінок прадавньої історії України в науковому світі прийнято вважати трипільську культуру, представники якої проживали на Правобережжі 1,5 – 2,5 тис. років тому.

Існує декілька гіпотез щодо етнічної належності носіїв трипільської культури, серед яких на особливу увагу заслуговує автохтонна концепція. Сучасні науковці схиляються до думки, що саме трипільці є індоєвропейцями і прямими пращурами сучасних українців, про що свідчать зокрема багато спільних рис цих хронологічно далеких культур.
З другої половини ІІ тис. до н. е. в українських степах з’явилися іраномовні кочові племена кіммерійців, скіфів та сарматів. Вони панували на обширних територіях від Уралу і до Дністра аж до ІV ст. та частково були асимільовані протослов’янськими етносами.

Перші відомості про кіммерійців залишив давньогрецький поет Гомер, а про скіфів – давньогрецький історик Геродот. Що ж стосується сарматів, то саме завдяки їх проживанню на степовій території Причорномор’я Україна тривалий час (аж до ХVІІ ст.) маркувалася в іноземних джерелах як «Сарматія».
До культурних здобутків кіммерійців, скіфів та сарматів належить техніка виплавляння заліза та виробів з нього, використання важкої кінноти в бою, уміле копіювання грецької техніки в ювелірному мистецтві тощо.

Значний вплив на розвиток культурних процесів на українських землях в період VII–V ст. до н. е. мали античні поліси Північного Причорномор’я, зокрема Херсонес, Ольвія, Пантікапей та ін. Грецька антична цивілізація була на вищому рівні культурного розвитку і тому слугувала взірцем для наслідування населенням, яке проживало на українських територіях. Саме завдяки «діалогу культур» місцева людність праукраїнського степу та лісостепу засвоїла тогочасні передові технології обробітку металів, гончарної, ювелірної справи тощо.
Поява праслов’янських культур на території сучасної України датується І ст. до н. е. – ІV ст. н. е. Саме в цей проміжок часу тут проживала людність зарубинецької та черняхівської археологічних культур.
Перші згадки про слов’ян датуються VI ст. і належать римським історикам Плінію Старшому, Тациту, Птолемею, які вважали племена антів, склавинів та венедів автохтонним і стародавнім народом. В арабських джерелах згадується держава ІІІ–ІV ст. н. е. на теренах України – Ортанія, Ратанія або Рутенія розташована на території між Дністром і Дніпром, де мешкали переважно анти (племінне об’єднання східних слов’ян – полян, древлян, сіверян, уличів, тиверців).

Давні слов’яни досягли високого рівня культурного розвитку. Вони навчилися вправно обробляти дерево і метали, оволоділи гончарним мистецтвом. Значного розвитку досягла духовна культура слов’ян, основана на язичницьких віруваннях.

Отже, у прадавній період було закладено міцний фундамент розвитку сучасної української культури. Саме тоді розпочалося формування менталітету українського народу, звичаїв і традицій, які після численних трансформацій були покладені в основу освіти, літератури та мистецтва в Україні.

Практичні завдання

1. Підготуйтеся до усної відповіді на теоретичні питання з використанням опорних матеріалів (підручники, посібники, монографії, термінологічні словники, курси лекцій тощо).

2. Розкрийте зміст основних понять і термінів теми, визначте їх походження та значення для висвітлення предмета вивчення дисципліни «Історія української культури».
3. На основі аналізу культурного розвитку людності, яка проживала на території сучасної України у прадавній період, заповніть таблицю:
	Питання для порівняння
	Трипільська культура
	Скіфи
	Анти

	Період розселення на території України
	
	
	

	Знаряддя праці
	
	
	

	Вірування
	
	
	

	Спосіб господарювання
	
	
	

	Колективи, якими проживали
	
	
	

4. Проаналізуйте запропоновані до теми джерела та літературу. Знайдіть спільні риси між трипільською та сучасною українською культурами. Відповідь занотуйте у вигляді доповіді.
5. Прочитайте уривок із праці Геродота «Історія» й охарактеризуйте суспільну організацію скіфів і території їх розселення.
«…18. Якщо перейти Борисфен, ідучи від моря, то спершу буде Гілея (1), а якщо йти ще вище, там живуть скіфи-землероби (2), яких елліни, що живуть уздовж ріки Гіпанія, називають борисфенітами, а самих себе ті елліни називають ольвіополітами. Отже, ці скіфи-землероби живуть на сході на відстані трьох днів шляху, і до ріки, що називається Пантікап (3), а на півночі на відстані, якщо пливти одинадцять днів, там джерела Борисфена. Далі країна, що над ними, це пустеля великих розмірів. За пустелею мешкають андрофаги (4), які є окремою народністю, яка не належить до скіфів. А далі за ними вже справжня пустеля і, наскільки я знаю, там нема іншого народу.

19. На схід від цих скіфів-землеробів, якщо перейти ріку Пантікап, у тій країні мешкають кочовики – також скіфи, які нічого не сіють і не обробляють землі. Вся ця країна позбавлена дерев, за винятком Гілеї. Ці кочовики живуть на схід на відстані чотирнадцяти днів шляху і доходять до річки Герра (1).

20. За Герром простягається країна, що називається царською (1), і скіфи, які в ній живуть, найхоробріші та найчисленніші і вони вважають інших скіфів своїми невільниками. Вони на півдні сягають аж до Тавріки, а на схід – до рову, що як я сказав, прокопали народжені від сліпих, і до гавані на Маєтідському озері, що називається Кремни. Деякі інші частини їхньої землі доходять до ріки Танаїда (2). Вище на північ від царських скіфів мешкають меланхлайни (3), це вже інша народність, не скіфська. Вище від меланхлайнів, наскільки я знаю, є болота і незалюднена країна.

21. Якщо перейти ріку Танаїд, там уже не Скіфія, але перша її частина належить савроматам (1), які живуть у країні, що починається від затоки Маєтідського озера і простягається на північ на відстань п’ятнадцяти днів шляху, і вся ця країна позбавлена дерев і диких, і культурних. Над ними живуть будіни (2) в країні, що вся заросла різними деревами….» [Джерело: Геродот. Історії в дев’яти книгах. К.: Наукова думка, 1993. – С.: 180-228].
6. Проведіть паралелі між божествами античних греків та слов'ян. Відповідь дайте у вигляді порівняльної таблиці.
Тестові завдання
1. До прадавньої культури України не належить:
а) трипільська культура;

б) зарубинецька культура;

в) харапська культура;

г) черняхівська культура.

2. Яким часом датуються найдавніші пам’ятки на території сучасної України?

а) 25–15 тис. до н. е.;

б) V тис. до н. е.;

в) IV–III тис. до н. е.;

г) I тис. до н. е. – I ст. н. е.

3. Вкажіть найважливішу зміну в розвитку людської культури, що відбулася в добу неоліту:
а) первісні люди перейшли від привласнювального типу господарства до відтворювального;

б) освоєна технологія обробки заліза;

в) люди почали приручати диких тварин;

г) винайдено гончарне коло.

4. Трипільська культура виникла в добу:
а) палеоліту;

б) неоліту;

в) мезоліту;

г) античності.

5. На пізньому етапі трипільської культури в гончарстві домінує такий орнамент:

а) рослинний;

б) шнуровий;

в) тваринний;

г) геометричний.

6. Формування класових суспільств на території сучасної України розпочалося у:

а) трипільську епоху;

б) кіммерійсько-скіфську добу;

в) давньоруську добу;

г) пізню античну епоху.

7. Гомер в «Одіссеї» залишив згадку про такі кочові племена степової зони сучасної України:
а) скіфів;

б) кіммерійців;

в) сарматів;

г) печенігів.

8. Основу господарської діяльності скіфів становило:
а) землеробство;

б) збиральництво;

в) скотарство;

г) землеробство та збиральництво.

9. Основою скіфського мистецтва був:
а) антропоморфний стиль;

б) рослинний стиль;

в) звіриний стиль;

г) геометричний стиль.

10. До античних полісів Північного Причорномор’я не належить:
а) Ольвія;

б) Пантікапей;

в) Візантій;

г) Херсонес.

11. Анти – це племена:
а) дністровської культури;

б) ямної культури;

в) черняхівської культури;

г) культури шнурової кераміки.

12. Яким роком датується остання згадка про антів у писемних джерелах?

а) 562 р.;

б) 602 р;

в) 680 р.;

г) 507 р.

Питання для самоконтролю
1. До якого часу належать найдавніші пам’ятки мистецтва, знайдені на території сучасної України?

2. У яку епоху люди навчилися виготовляти керамічний посуд? У чому полягає його значення для людини?

3. Як називався стиль скіфського мистецтва?

4. Чим представлені анімістичні уявлення в релігійному світогляді кіммерійців, скіфів, сарматів? Обґрунтуйте свою думку.
5. У чому полягає значення колонізації античними греками Північного Причорномор’я для розвитку давньослов’янської культури?

6. Назвіть джерела вивчення племен черняхівської культури і гіпотези походження назви «анти».

7. Яким чином язичницький світогляд позначився на мистецтві східних слов’ян?
Теми рефератів

1. Етнічні та етнокультурні процеси на території Європи в І тис. до н. е. – І тис. н. е.: індоєвропейська проблема.

2. Історичні етапи формування стародавньої української культури.

3. Духовна культура трипільців.

4. Феномен трипільських протоміст.

5. Мистецтво кам’яного віку: український контекст.

6. Тюркомовні кочові племена як детермінанта української культури.

7. Культура античних міст Північного Причорномор’я та Криму.

ПРАКТИЧНЕ ЗАНЯТТЯ 3. КУЛЬТУРА КИЇВСЬКОЇ РУСІ ТА ГАЛИЦЬКО–ВОЛИНСЬКОЇ ДЕРЖАВИ (X – XIV ст.)
План

1. Особливості культурного розвитку Київської Русі. Вплив християнства на розвиток давньої культури.

2. Культура Київської Русі як синтез автохтонного язичництва та візантійського християнства.
2.1. Мова, писемність, освіта, наукові знання та література.

2.2. Містобудування та архітектура.

2.3. Скульптура, живопис та декоративно-прикладне мистецтво.

2.4. Музичне мистецтво.

3. Культурні здобутки Галицько-Волинської князівства.
Основні поняття: кирилиця, глаголиця, апокриф, патерик, дитинець, фрески, чернь, скань, зернь.
Рекомендована література: [4]; [5]; [8]; [9]; [15]; [17]; [20].
Короткі теоретичні відомості
Київська Русь – могутня середньовічна держава, яка розкинулася на східноєвропейських просторах на перехресті шляхів між Сходом та Заходом. Особливе місце в історії цієї держави належить християнству, яке доповнило язичницькі звичаї та традиції місцевого населення і підняло давньоруську культуру на якісно новий етап розвитку.

Давньоруська освіта ґрунтувалася на місцевих виховних традиціях та болгарсько-візантійському досвіді, про що зокрема свідчить типологія тогочасних шкіл. Останні поділялися на школи «книжного вчення», школи грамоти, монастирські та жіночі школи і так зване годувальництво – школи для дітей князівської знаті. Підростаюче покоління вивчало теологію, мови (насамперед грецьку та латину) математику, географію, а також отримувало знання з хімії, фізики астрономії, медицини тощо.

Важливе місце в культурі Київської Русі посідала література, яку в науковому світі прийнято поділяти на перекладну та оригінальну. Перекладна література була результатом грецько-болгарського культурного впливу і поділялася на біблійну, природничо-наукову, історичну.

На основі перекладної літератури та під впливом усної народної творчості сформувалася оригінальна літературна традиція Київської Русі, до якої належать житія видатних людей, проповіді, повчання, героїчний епос, а також паломницька та історична література.

Поширення християнства на Русі ознаменувало початок кам’яного будівництва та культової архітектури. Візантійські зразки хрестово-купольної храмової споруди були доповнені за часів князювання Ярослава Мудрого місцевими традиціями, яскравим прикладом чого слугує Софіївський собор у Києві. Подальші успіхи русичів у сфері будівництва були покладені в основу формування власних архітектурних шкіл, яких у ХІІ ст. нараховувалося вже чотири: київська, чернігівська, переяславська та галицька.

Поширення християнства на Русі стимулювало розвиток таких галузей мистецтва як живопис (мозаїки, фрески, іконопис, книжкова мініатюра) та різьбярство (рельєфи). Серед усіх видів мистецтва особливе місце відводилося культовому станковому живопису (зокрема іконопису).

Музичне мистецтво Київської Русі за походженням та призначенням поділялося на народне, професійне (інструментальне) та церковне (хоровий спів). Народна музика своїм корінням сягає давнини і базувалася на язичницьких календарно-обрядових традиціях. Професійне музичне мистецтво набуло активного розвитку при князівських дворах з виникненням та зміцненням Київської держави. Що ж стосується церковного співу, то він почав активно розвиватися з поширенням християнства на Русі.

Завершальним етапом політичної історії Давньої Русі було Галицько-Волинське князівство, яке в культурному плані не тільки зберегло тісні зв’язки з київсько-візантійськими традиціями, але й збагатило їх новими здобутками.

Активний діалог зі Східною та Західною цивілізаціями позначився насамперед на стильовому розмаїтті мистецтва Галицько-Волинського князівства. Починаючи з ХІІ ст. у сакральне будівництво проник романський стиль. Іконопис також базувався на київсько-візантійських традиціях, однак зображення стали більш реалістичними та емоційними. А у фресковому та мозаїчному живописі можна було помітити ознаки романського та готичного стилів.

Отже, культура Давньої Русі є невід’ємною складовою загальнолюдської культурної скарбниці. Саме в цей період предки сучасних українців вийшли на міжнародну арену з оригінальними і неповторними зразками матеріальної та духовної культури, які за своєю цінністю не тільки не поступалися кращим світовим зразкам, але й в окремих напрямах слугували взірцем для наслідування іншими народами.

Практичні завдання

1. Підготуйтеся до усної відповіді на теоретичні питання з використанням опорних матеріалів (підручники, посібники, монографії, термінологічні словники, курси лекцій тощо).

2. Розкрийте зміст основних понять і термінів теми, визначте їх походження та значення для висвітлення предмета вивчення дисципліни «Історія української культури».
3. Напишіть есе на одну з тем: «Роль культури в моєму житті», «Людина і культура», «Культура – народ – нація», «Місце української культури у світі».

4. Проаналізуйте вплив християнства на розвиток культури Київської та Галицько-Волинської Русі. За результатами аналізу складіть кросворд (мінімум 16 слів).

5. Прочитайте уривок з тексту «Руської Правди». Визначте, які пріоритети розставив давньоруський законодавець у системі здійснення судочинства та призначення покарань за вчинений злочин. З’ясуйте, в чому криється гуманістичний зміст правової системи Київської Русі.
Коротка Руська Правда (за Академічним списком другої половини XV ст.) (Витяг)

«1. Якщо вб’є муж мужа, то мстить брат за брата, або син за батька, або батько за сина [чи двоюрідний брат], або племінник з боку сестри, племінник з боку брата; якщо не буде кому [не бажатиме хто] метатись, то [слід призначити] за вбитого 40 гривен, якщо буде русин, гридень, купець, ябетник, мечник або ж ізгой чи Словении, то призначити 40 гривен за нього.

2. Якщо [хто-небудь] буде побитий до крові, чи до синців, то не треба шукати [цьому чоловікові] йому свідка; якщо ж на ньому не буде ніяких слідів [побиття], то нехай прийде свідок; якщо ж не може [привести його], то справі кінець; якщо ж за себе не може помститись, то нехай візьме собі за образу 3 гривни та ще платню лікарю.

3. Якщо ж хтось когось ударив батогом, жердиною, долонею, чашею (келихом), рогом або плазом меча, то [повинен заплатити] 12 гривен; якщо його [винуватця] не настигнуть, то [все ж] він платить, і на цьому справа кінчається.

4. Якщо хто-небудь ударить мечем, не вийнявши його [з піхов], або руків’ям, то [повинен заплатити] 12 гривен за образу.

5. Якщо ж [хто-небудь] ударить [мечем] по руці і відсіче її, або вона всохне, то він [винуватець] платить потерпілому 40 гривен. Якщо нога залишиться цілою, але почне [людина] кульгати, тоді хай угамовують винного [мстять] домочадці (пораненого).

6. Якщо ж хтось відсіче комусь будь-який палець, то (має сплатити) 3 гривни за образу.

7. За висмикнутий вус [сплатити] 12 гривен, а за жмут бороди 12 гривен.

8. Якщо ж хто вийме [погрожуючи] меч, але не вдарить ним, то платить гривну.

9. Якщо ж чоловік штовхне чоловіка від себе чи до себе, [то платить] 3 гривни, коли [потерпілий] виставить двох свідків, але якщо потерпілим буде варяг чи колбяг, то йому достатньо присягнути.

10. Якщо челядин сховається у варяга або у колбяга і його протягом трьох днів не повернуть [колишньому господарю], то, упізнавши його на третій день, господар повертає його до себе, а переховувач повинен заплатити 3 гривни за образу.

11. Якщо хтось поїде на чужому коні, не спитавши дозволу, то платить 3 гривни.

12. Якщо хтось візьме чужого коня, зброю або одежу, а господар упізнає крадене в своїй общині, то хай забере своє, а [злодій сплачує] 3 гривни за образу.

13. Якщо хтось упізнає [свою річ у кого-небудь] і не зможе її взяти, то не повинен говорити [при цьому] «моє», а нехай скаже: «Піди на звод, (і ми вияснимо) де взяв її». Якщо той не піде, то нехай представить поручника, [який би явився на звід не пізніше] протягом 5 днів.

14. Якщо хтось намагатиметься стягнути з кого-небудь борг [рештки майна], а той почне відпиратись, то слід йому [з відповідачем] на звід перед 12; і якщо виявиться, що зловмисно не віддавав [предмет позову], то за шукану річ належить йому сплатити грішми і, крім того, 3 гривни винагороди потерпілому.

15. Якщо хтось, розпізнавши свого [зниклого] челядина, захоче [його] повернути, то відвести [його] до того, у кого його було куплено, а той відправляється до попереднього [перекупщика], і коли дійдуть до третього, то нехай господар скаже йому: «Ти мені віддай свого [мого] челядника, а свої гроші шукай при свідкові».

16. Якщо холоп ударить вільного чоловіка і втече в хороми, а господар не захоче його видати, то він [господар] може утримувати його, заплативши за нього 12 гривен; а після того, якщо де-небудь зустріне холопа побитий ним чоловік, то може його побити.

17. А якщо хтось зламає спис, чи щит або [зіпсує] одежу, і господар захоче їх залишити у себе, то йому за псування компенсувати грошима; якщо ж господар відмовлятиметься від поламаного, то йому належить заплатити грошима стільки, скільки він сам заплатив за цю річ.
Правда руської землі впорядкована, коли зібралися Ізяслав, Всеволод, Святослав, Коснячко, Переніг, Микифор Киянин, Чудин, Микула.

18. Якщо уб’ють огнищанина навмисно, то [убивця] платить 80 гривен, а люди можуть не допомагати йому у виплаті. А за убивство княжого під’їзного платити 80 гривен.

19. А якщо вб’ють огнищанина під час розбійного нападу, а вбивцю не будуть шукати, то віру платить община, де знайдено вбитого.

20. Якщо уб’ють огнищанина при крадіжці [коли він краде] у домі, або коня, або корову, то нехай уб’ють його, як собаку. Так діяти і при вбивстві тіуна.

21. А за [вбитого] княжого тіуна платити 80 гривен. А за (вбивство) старшого конюха при табуні [платити] 80 гривен, як установив Ізяслав за свого конюха, якого вбили дорогобужці.

22. А за [вбивство] княжого сільського старости і [старости] польового [платити] 12 гривен. А за [вбивство] княжого рядовича [платити] 5 гривен.

23. А за [вбивство] смерда чи холопа [платити] 5 гривен.

24. Якщо вбита рабиня-годувальниця, чи син її, то [платити] 12 гривен.

25. А за княжого коня, якщо той з тавром, [платити] 3 гривни, а за коня смерда – 2 гривни.

26. За кобилу – 60 резан, а за вола – гривну, а за корову – 40 резан, а за трирічну (корову) – 15 кун, а за дворічну – півгривни, а за теля – 5 резан, а за ягня – ногата, за барана – ногата.

27. А якщо хто-небудь украде чужого холопа чи рабиню, то платить він за образу 12 гривен.

28. Якщо ж прийде побитий до крові чи в синяках чоловік, то не шукати йому свідків.

29. А якщо вкраде коня чи волів, або обкраде дім, і при цьому буде красти один, то платити йому гривну і 30 резан; коли ж буде злодіїв 18, то платити кожному по 3 гривни і по 30 резан ...»
Тестові завдання
1. Хто офіційно запровадив християнство в Київській Русі?
а) Олег;

б) Ярослав Мудрий;

в) Володимир Мономах;

г) Володимир Великий.

2. У якому році відбулося хрещення Русі?
а) 722 р.;

б) 966 р.;

в) 988 р.;
г) 1015 р.

3. Хто стверджував, що під час поїздки в Хозарію бачив Євангеліє і Апостол, написані руськими письменами?

а) Йордан;

б) Чорноризець Храбр;

в) Костянтит Філософ;

г) Прокопій Кесарійський.

4. Хто є автором слов’янської абетки?
а) Іларіон, митрополит київський;

б) Нестор літописець;

в) Кирило і Мефодій;

г) Георгій Песида.

5. Осередками освіти в Київській Русі були:
а) університети;

б) школи та монастирі;

в) академії;

г) училища.

6. Який із наведених творів доби Київської Русі відносять до оригінальної літератури?
а) «Слово про Закон і Благодать»;

б) «Фізіолог», «Шестиднев» Іоанна Екзарха;

в) повість «Олександрія»;
г) «Хроніка» Георгія Амартола.
7. Першою кам’яною спорудою Київської Русі є:
а) Софіївський собор;

б) Успенський собор Печерського монастиря;

в) Десятинна церква;

г) Кирилівська церква.

8. Давньоруська архітектура досягла свого апогею в:
а) Х ст.;

б) ХІ ст.;

в) ХІІ–ХІІІ ст.;

г) XIV ст.

9. Хто був першим вітчизняним живописцем Київської Русі?
а) Іван Руткович;

б) Лука Долинський;

в) Аліпій, Григорій;

г) Іван Пінзель.

10. В оздобленні храмів Київської та Галицько-Волинської Русі переважали:
а) фрески;

б) мозаїки;

в) скульптура;

г) мозаїки та скульптура.

11. До музичних інструментів, які використовували в давньоруську добу, належали:
а) баян, сопілка;

б) гудок, варган, ліра;

в) гуслі, цимбали, баян;

г) гітара, цимбали, гудок.

12. До літературних пам’яток Галицько-Волинського князівства належить:
а) «Руська Правда»;

б) «Повість минулих літ»;

в) Христинопольський Апостол;

г) Початковий літопис.

Питання для самоконтролю
1. Укажіть загальні ознаки давньоруської культури.
2. Коли виникла писемність у Київській Русі? Які факти свідчать про наявність писемності в русичів ще в язичницькі часи?

3. Коли, де й ким була заснована найбільша бібліотека Київської Русі?
4. Охарактеризуйте рівень володіння русичами географії, астрономії та медицини.
5. На які дві групи поділяється література Київської Русі? Назвіть найвідоміші оригінальні літературні твори Київської Русі.
6. З яких трьох рівнів складалося давньоруське місто?
7. Які фрески і мозаїки дійшли до наших днів? Назвіть перших руських іконописців.

Теми рефератів

1. Вплив християнства на розвиток просвітництва на Русі.

2. Літописання доби Київської Русі.

3. Особливості розвитку культового мистецтва княжої доби.
4. Софіївський собор як утілення християнської світоглядної ідеї.

5. Освітньо-наукові традиції Київської Русі.

6. Правова культура Київської Русі.

7. Особливості розвитку фрескового живопису на Русі.

ПРАКТИЧНЕ ЗАНЯТТЯ 4. ТРАДИЦІЇ РЕНЕСАНСУ В УКРАЇНСЬКІЙ КУЛЬТУРІ (XIV – XVI ст.)
План

1. Особливості розвитку української духовної культури в період Відродження та Реформації XIV–XVI ст.

1.1. Розвиток освіти. Діяльність українських братств.
1.2. Полемічна література та її ідейне спрямування. Розвиток книгодрукування на українських землях.

2. Архітектура та образотворче мистецтво в Україні XIV–XVI ст.

3. Музична культура України періоду Відродження.
4. Феномен козацької культури.
Основні поняття: Люблінська унія, Берестейська унія, Реформація, Ренесанс, гуманізм, братство, колегія, полемічна література, кант.

Рекомендована література: [1]; [2]; [3]; [6]; [9]; [14]; [20].
Короткі теоретичні відомості
Розвиток ренесансно-гуманістичних ідей на українських землях тісно пов’язаний з діяльністю цілої плеяди видатних учених, філософів, громадських та культурних діячів, серед яких зокрема Юрій Дрогобич, Павло Русин, Станіслав Оріховський та ін.
До XV ст. в освітній сфері в Україні переважали давньоруські традиції, а навчальний процес був традиційно зосереджений при церквах, монастирях та дворах великих феодалів. Лише з XVI ст. почали виникати протестантські та єзуїтські колегіуми, однак попри забезпечення вищого рівня знань ці навчальні заклади не сприяли розвитку патріотичних почуттів в українських студентів.
Важливу роль у справі захисту національної культури та розвитку освіти в Україні відіграли православні братства, які почали виникати наприкінці XVI ст. Найбільш помітною була діяльність Львівського Ставропігійного, Луцького Хрестовоздвиженського та Київського братств. Зусиллями останнього в Києві у 1632 р. було засновано Києво-Могилянський колегіум.
На межі XVI–XVII ст. значно посилився тиск католицької церкви на духовне життя українців. Останні змушені були боротися не тільки за політичні, економічні та соціальні права, але й за можливість збереження власної культурної ідентичності, дотримання традицій та звичаїв предків. На цьому тлі побачила світ полемічна література як цілком оригінальне явище української духовної культури, коли письменники-полемісти намагалися довести правоту своїх поглядів на релігію, культуру, мораль тощо. Серед видатних українських полемістів слід згадати насамперед Івана Вишенського, Мелетія та Герасима Смотрицьких, Христофора Філалета та інших.
Одним із вагомих досягнень української культури XVI ст. було зародження книгодрукування. Першою друкованою працею був «Апостол», виданий І. Федоровим у Львові в 1574 р.

Архітектура XIV–XVI ст. в Україні ґрунтувалася на давньоруських традиціях і поділялася на оборонну та сакральну. Водночас поступово все активніше почали проникати на українські землі західноєвропейські мистецькі стилі, такі як романський, готичний та ренесансний. Останній набув значного поширення на західноукраїнських землях починаючи з кінця XVI ст., і був пов’язаний з активною розбудовою міст на основі магдебурзького права.
У світі мистецтва в Україні найбільш активно продовжував розвиватися іконопис та фресковий живопис. Однак уже наприкінці XVI ст. з’явилися світські жанри живопису – портрет, історичний живопис та подекуди пейзаж.

Важливе місце в українській культурі епохи Відродження посідало музичне мистецтво. Саме в цей період зародився та набув значного поширення партесний спів (багатоголосий хоровий спів), активно діяли музичні цехи і швидкими темпами розвивалася народнопісенна творчість.

Особливе місце в історії української культури належить козацтву, яке не тільки відстоювало право на існування Православної віри, національних звичаїв і традицій, але й саме активно включилося в культуротворчий процес. Зокрема саме в козацькому середовищі сформувалися такі оригінальні жанри народної творчості, як думи та історичні пісні.
Отже, в українській культурі епохи ренесансу відбулися значні зрушення, пов’язані із зародженням нових мистецьких жанрів та переосмисленням давньоруських і західноєвропейських культурних традицій.

Практичні завдання

1. Підготуйтеся до усної відповіді на теоретичні питання з використанням опорних матеріалів (підручники, посібники, монографії, термінологічні словники, курси лекцій тощо).

2. Розкрийте зміст основних понять і термінів теми, визначте їх походження та значення для висвітлення предмета вивчення дисципліни «Історія української культури».
3. Підготуйте презентацію на тему «Архітектура доби Відродження (XIV–XVI ст.)».
4. Заповніть таблицю:

Порівняльна характеристика культури
Київської Русі та доби Відродження
	Галузь
	Київська Русь
	Доба Відродження
	Спільне
	Відмінне

	Освіта
	
	
	
	

	Мова
	
	
	
	

	Література
	
	
	
	

	Живопис
	
	
	
	

	Архітектура
	
	
	
	

	Декоративно–прикладне мистецтво
	
	
	
	

5. Прочитайте уривок із твору І. Вишенського «Послання до єпископів». Визначте причини полеміки в українській літературі в епоху Ренесансу. Укажіть, в чому саме знайшли прояви ренесансні традиції у вітчизняній літературі та з’ясуйте значення цього типу літературних пам’яток для сучасників.
Послання до єпископів (уривок)

«Вельможним їх милості панам». До автора «Послання» дійшов плід їхнього «подвигу, праці, ретельності і старання, писання під назвою «Оборона згоди з латинською церквою і вірою, що служить Риму». Характеризуючи своїх ідейних супротивників як «піклувальників і будівничих тієї названої згоди, унії зміїної, як її зве руський народ», він запитує, де й хто з них виконував шість заповідей Христових: голодних нагодував, спраглих напоїв, мандрівних упокоїв, голих зодяг, хворим послужив, у темницях одвідував?..»

Чи не самі «їхні милості» чинять голодними і спраглими «бідних підданих», забирають пожертви на прогодування сиріт церковних та тягнуть з гумна стоги та ожереди. Разом зі своїми слугами пожирають «отих труд і піт кривавий», горілки проціджувані курять, пиво добірне варять і «в прірву ненаситного черева вливають».

Тоді як самі єпископи об’їдаються, сироти церковні терплять від голоду і спраги, а піддані з дітьми змушені урізати собі пайку хліба, боячись, що не дотягнуть до нового урожаю.

Де вони голих одягали? Чи не самі забирають у людей коні, воли, вівці, податки грошові живцем здирають, у непогідь гонять на важку роботу. Самі ж «яко ідоли» на місці сидять, а якщо й трапиться того «трупа обідолотвореного» кудись перенести, то тільки на колисках, немов дома сидячи, переносяться.

Отак, висмоктавши зі своїх підданих їхню кров, силу і працю, своїх прислужників у дорогі сукна вдягають, щоб приємним виглядом їх тішитись. Між тим у бідолашних людей немає навіть «сірячини путящої», аби наготу свою прикрити.

Єпископи повні мішки грішми золотими напихають, «а тії бідаки шеляга, за віщо сіль купити, не мають». Чи не для того вони єпископства домагались, щоб більше майна, маєтностей та прибутків у церкві Божої здобути? Щоб у достатках розкішних, «яку маслі плавати?»

Дочок вони багатим приданим єпископським наділяють, зятям титули найславніші надали…»
6. Проаналізуйте процес зародження та розвитку української козацької культури. З’ясуйте, в чому її особливість і значення для духовного розвитку українського народу. Відповідь побудуйте у вигляді доповіді.
Тестові завдання
1. Берестейська унія була укладена в:
а) 1569 р.;

б) 1596 р.;

в) 1598 р.;
г) 1612 р.

2. До навчальних закладів України епохи Відродження належали:

а) братські школи, університети;

б) колегіуми, університети;

в) церковні школи, братські школи;

г) церковні школи, університети, братські школи.

3. Найбільшими українськими братствами були:

а) Київське, Львівське, Кременецьке;

б) Луцьке, Київське, Городоцьке;

в) Київське, Львівське, Луцьке;

г) Острозьке, Дрогобицьке, Кременецьке.

4. Полемічна література присвячена проблемі:
а) встановлення істинності віри;

б) висвячення першоієрарха церкви;

в) розвитку православних та уніатських парафій;

г) викриття аморальної поведінки духовенства.

5. Полемічну літературу започаткував:
а) Іван Вишенський;

б) Іпатій Потій;

в) Мелетій Смотрицький;

г) Петро Скарга.

6. Першою друкованою українською книгою є:
а) Пересопницьке Євангеліє;

б) Буквар;

в) Апостол;

г) Псалтир.

7. Остання книга, надрукована І. Федоровим, це:

а) Острозька Біблія;

б) Часослов;

в) Хронологія;

г) Псалтир.

8. В епоху Ренесансу в українській архітектурі розвивалися такі стилі:

а) романський;

б) бароко, рококо;

в) готичний, рококо;

г) романський, готичний.

9. Ренесансний стиль притаманний таким спорудам:

а) Чорна кам’яниця та Успенська церква у Львові;

б) Андріївська церква та Видубицький монастир у Києві;

в) Успенський собор Почаївської лаври та вежа Корнякта у Львові;

г) Михайлівський Золотоверхий монастир у Києві, Острозький замок.

10. До зразків українського різьбярства ренесансного стилю належить:

а) надгробний монумент князю К. Острозькому;

б) оздоблення іконостасу домініканського костелу у Львові;

в) іконостас Андріївської церкви в Києві;

г) монумент П. Сагайдачному.

11. Українські думи виникли в:

а) XIV ст.;

б) XV ст.;

в) XVI ст.;

г) XVIІ ст.

12. Запорізька січова церква збудована на честь:

а) Георгія Змієборця;

б) Успіння Пресвятої Богородиці;

в) Святителя Миколая Чудотворця;

г) Покрови Пресвятої Богородиці.

Питання для самоконтролю
1. Хто й коли увів термін «Відродження»? Що він означає?
2. Охарактеризуйте розвиток ренесансно-гуманістичних ідей в Україні. Як саме проявилися реформаторські ідеї на теренах України?
3. Укажіть основне призначення полемічної літератури. Охарактеризуйте творчість найвідоміших українських полемістів – Г. Смотрицького, М. Смотрицького, І. Вишенського, Х. Філалета та ін.
4. Коли з’явилися перші кириличні книги в Україні? Охарактеризуйте внесок Ш. Фіоля, Ф. Скорини, І. Федорова в розвиток книгодрукування в Україні.
5. Розкрийте значення Острозької Біблії. Де й коли вона була надрукована?
6. Які західноєвропейські стилі позначилися на архітектурі України XIV–XVI ст.?
7. Які світські жанри живопису зароджуються в Україні в період Відродження?

Теми рефератів

1. Острозька школа в освітній системі України епохи ренесансу.

2. Культурологічна діяльність братств.

3. Роль Івана Федорова у становленні книгодрукування в Україні.
4. Літературна діяльність Івана Вишенського.

5. Особливості прояву ренесансних ідей в українській культурі XV–XVI ст.

6. Місце полемічної літератури в суспільно-політичному розвитку України.

7. Іконопис як утілення естетичного світогляду українців доби ренесансу.

ПРАКТИЧНЕ ЗАНЯТТЯ 5. КУЛЬТУРА УКРАЇНСЬКОГО БАРОКО (ХVІІ–ХVІІІ ст.)
План

1. Формування українського бароко: ідейний зміст та естетичні особливості.

2. Розвиток освіти, науки та літератури в добу бароко.

3. Барокова архітектура та живопис в Україні.
4. Музичне і театральне мистецтво епохи бароко.
Основні поняття: козацьке бароко, партесний спів, шкільна драма, вертеп, інтермедія, думи, іконостас, портретний живопис.

Рекомендована література: [3]; [7]; [8]; [9]; [10]; [16]; [17].
Короткі теоретичні відомості
Бароко – це напрям у культурі XVII–XVIII ст., який проник майже в усі сфери мистецького та духовного життя і став першим загальноєвропейським художнім стилем.
На українських землях бароко набуло значного поширення, оскільки відповідало емоційно-романтичному світогляду місцевого населення. Крім того поява цього стилю збіглося в часі з утворенням потужної Гетьманської Держави, яка сприяла розвитку культури та мистецтва. До характерних рис українського (козацького) бароко належить контрастність, багатобарвність, мальовничість, посилена декоративність, динамізм тощо.
Освітня система України епохи бароко поділялася на початкову, середню та вищу ланку. Початкова освіта базувалася на досить розгалуженій мережі братських, церковних, монастирських та січових шкіл. До середньої ланки належали народні училища, семінарії та колегіуми. Центром вищої освіти протягом двох століть залишалася Києво-Могилянська академія.

В історії української культури XVII ст. позначене сплеском розвитку літератури, в якій яскраво простежується вплив стилю бароко. Початком українського літературного бароко прийнято в науковому світі вважати творчість М. Смотрицького та К. Транквіліона-Ставровецького. Протягом XVII–XVIIІ ст. риси бароко глибоко проникли в ораторсько-проповідницьку прозу, полемічні та мемуарно-історичні твори, поезію і драму.

Українське (козацьке) архітектурне бароко поєднало в собі найкращі досягнення грецьких, давньоруських та європейських мистецьких традицій і характеризувалося динамізмом, підкресленою ошатністю, криволінійним декором, яскравими розписами тощо.
Вершини свого розвитку архітектурне бароко досягло в Україні при гетьмануванні І. Мазепи, який був покровителем і меценатом вітчизняного мистецтва. Тому й не дивно, що саме з тих часів бере свій початок термін мазепинське бароко.

Стиль бароко також посів помітне місце в українському живописі, який хоча й тематично продовжував зберігати релігійний характер, однак тепер набув виразних рис ліризму та гуманізації образів, яскравого національного колориту та динамізму. Значний вплив на розвиток барокового живопису в Україні справив жовківський художній осередок, навколо якого згуртувалися талановиті майстри з європейською славою, такі як Ю. Шимонович, І. Руткович, Й. Кондзелевич, В. Петранович та ін.
Епоха бароко стала важливим періодом в історії українського музичного і театрального мистецтва. Саме тоді в Україні набула значного поширення професійна музика. 1737 р. у Глухові було засноване музичне училище, яке своїми учнями поповнювало царську придворну капелу і дало світові цілу низку видатних композиторів, серед яких М. Березовський, Д. Бортнянський та ін.
Театральне мистецтво епохи бароко розвивалося на основі національних традицій. Вітчизняна драматургія була глибоко просякнута тематикою визвольної боротьби та прославленням національних героїв, таких як Б. Хмельницький, Б. Вишневецький, І. Сірко та ін.

Важливою подією в історії розвитку українського театрального мистецтва було відкриття в Харкові у 1789 р. постійного театру, в якому грали ролі професійні актори.

Отже, європейський мистецький стиль бароко набув в Україні самобутніх національних рис і відіграв важливу роль у розвитку української культури.

Практичні завдання

1. Підготуйтеся до усної відповіді на теоретичні питання з використанням опорних матеріалів (підручники, посібники, монографії, термінологічні словники, курси лекцій тощо).

2. Розкрийте зміст основних понять і термінів теми, визначте їх походження та значення для висвітлення предмета вивчення дисципліни «Історія української культури».

3. Зробіть презентацію на тему «Вплив козацтва на розвиток барокової культури в Україні».
4. Заповніть таблицю:

Культура бароко

	Галузь
	Загальна характеристика
	Представники

(майстри)
	Найвідоміші

твори (зразки)

	Освіта
	
	
	

	Мова
	
	
	

	Література
	
	
	

	Театр
	
	
	

	Живопис
	
	
	

	Архітектура
	
	
	

	Декоративно-прикладне мистецтво
	
	
	

5. Проаналізуйте (письмово) внесок Г. Сковороди в розвиток філософії та літератури. Поясніть тезу: «Висуваючи положення про важливу роль, яку відіграє в людській діяльності інтуїція, емоційна і підсвідомо-несвідома сфери, філософ на сторіччя випередив свій час».
6. Прочитайте уривки з козацьких літописів періоду бароко. Визначте тематичну спрямованість, ідейний зміст літописної літератури. З’ясуйте, яку мету переслідували козацькі літописці у своїх творах. Укажіть характерні риси стилю бароко в українській літературі.
Літопис Самовидця (уривок)

«Року 1663. У місті Ніжині вдарили в бубни, сповіщаючи про скликання ради [Чорної ради]. Привів піше військо Брюховецький [Іван Мартинович Брюховецький, отаман запорозького козацтва]. З’явився і Сомко [Яким Семенович Сомко, 1662 року обраний у м. Козельці старшинською радою наказним гетьманом Лівобережної України]. Сомко прийшов зі своїми козаками – усі вони, як люди заможні, були на добрих конях, вбрані та при зброї, «як до війни». Чимало було в Сомковому таборі і гармат. Але все це не допомогло гетьману, бо запорожці спиралися на підтримку «царського величества» [царя московського].

Почалася рада, вийшов з намету боярин [посол царя] і став читати царську грамоту. Але ніхто його не слухав, бо з обох боків зчинився крик. Одні кричали: «Брюховецького гетьманом!», а другі: «Сомка гетьманом!» Тут між прихильниками обох почалась бійка за те, кого з них на столець [стіл] посадити. Під час сутички бунчук Сомків було зламано, а сам він ледве вирвався через намет посольський і вскочив на коня. Разом з ним поїхала й кінна старшина, а декількох повбивали.

Так сторона Сомка мусила відступити до свого табору, а запорожці, відіпхнувши князя [московського посла], посадили Брюховецького на столець і проголосили гетьманом. Прийнявши від них булаву і бунчук, новообраний гетьман пройшов з цими знаками влади до свого табору.

Сомко ж повернувся до своїх, вже не маючи бунчука, ані булави.

Року 1667. Зима була сніжною та вельми морозною, з майже щоденним вітром. Так тривало аж близько до Святого Георгія.

Того ж року, в травні, в обідню годину, зайнялися церква Рождества Христова, що стояла в ринку, біля кошар крамних у Стародубі. Невідомо від чого сталася пожежа, – можливо, з необачності паламаря, а особливо, через «гнів Божий за беззаконія наша». Втім чотири церкви Божиї в самому місті з усією оздобою їх, що славилися на всю Україну своїми мальованими образами та великими дзвонами, згоріли дощенту, так само як чимало будинків, дворів з усім майном. Вигоріло все місто, не залишилось жодної хати, ані башти; погоріли навіть вали. Вогонь знищив кілька сотень будівель і за межами міста.

«Так страшний пожар був за скаранням Бозьким». Бо втому місті зародилась ненависть. Полковник йшов проти гетьмана, священики сварилися між собою, козаки – з посполитими. Майже в кожному дворі були корчми і шинки, при яких траплялися всілякі неподобства, часті вбивства, за котрі «жадної [жодної] карності не чинено»».

Літопис гадяцького полковника Григорія Грабянки (уривок)

«Народ малоросійський, прозваний козаками, має щонайдавніше походження від скіфського роду, – котрий, як кажуть, жив аж біля гір Алянські Аляни, біля річки, що протікає через Бухарську землю в Хвалинське море, – від хозар, що своєю спорідненістю сягають племені першого Яфетового сина Гомера. Після того як ці найдавніші Гомери чи Кимери чи Цимброви рушили від Азовського (Кимерійського) моря на північ і на захід, після того як вони перетворилися на Литву, на Жмудь, на Гофів, Швенів та інші народи, вони осіли в тих краях, оці Аляно-хозари – це можна зрозуміти з того, що й народ слов’янський від прабатька Яфета походить. Через деякий, немалий, час розмножилися і розселилися по обох берегах Дону, річки, що відділяє Європу від Азії, а потім і в Європі не одну землю під руку свою забрали – поселилися в Таврії (нині Кримом прозивається), звідти попрямували до Дніпра, вийшли за Дніпром до земель, що лежать понад Чорним морем, де стоять нині Очаків та Бєлгород, дійшли навіть до Панонії і там дали початок іншим народам, які тоді прозивалися аварами, гунами тощо. А ті ж, що лишилися в Азії, ті теж розселилися аж до Волги і далі, аж за Волгу, за Яїк, за Якубу та Козар-річку; ті ж, що залишилися і далі поблизу Хвалинського моря перебрали собі назву Болгар і, кликані своєю необоримою мужністю, через деякий час улуси заволзьких татар підкорили, а потім, оскільки татари кривавою платою відплатили їм за неволю, попрямували до Дунаю і десь року 666 болгарами прозивалися.

Побоюючись їхнього сусідства, греко-римський кесарь Костянтин-Великий (уже четвертий, що носив це ім’я) рушив війною на болгар, але вони його розбили і з землі своєї погнали так, що він ледве-ледве встиг сховатися в Константинополі... Отак болгари, відразу ж після приходу, переможно на нових землях життя почали, а закріпившись в тих краях, ще не раз і опісля ходили походами супроти греко-римських кесарів і бувало, що перемагали, а траплялося, що й самі переможені бували, і так аж доти, доки над ними не возсіяло (ще за часів патріархів царгородських Фотія та Михайла Керуларія та пап римських Льва третього, а опісля Сергія) світло православної віри.

Ці Аляно-хозари в час панування кесарів римських Тіта та Веспасіана, року семидесятого по рождеству Христовім, провели їх через каспійські степи в царство Гірканськб, повоювали Мідію та Вірменію, взяли там багату здобич і безборонне назад повернулися: опісля ж, приваблювані мздою, ще довгий час оружно римлянам служили, а римляни за їх мужність та нечувану відвагу. У битвах почестями їх шанували і незліченними дарами збагачували…

Азовського, яке пролягало окіл (за свідченням землемірів) миль на двісті, і яке протокою моря Кимерійського, завширшки з милю, з’єднує Азовське та Чорне моря, маючи з одного боку місто Керч, а з іншого Тамань; та понеже вищепоіменоване Азовське море, оскільки річка Дон безперестану несе свої води до нього, скоріше прісне аніж солоне, то й у його глибинах неможливо злічити рибних багатств, якщо ото прісні води з Білого моря (?) і води Чорного моря отам сходяться то й творять вони мешканцям тим багатства незліченні і невимовну словом користь. Користуючись тими багатствами, каган завжди мав змогу силу воїнства збирати і при собі тримати і з їхньою поміччю сильно збагачувався, продаючи, що за зайвину було, до Константинополя, а то і далі. Торгував кіньми, скотиною, вівцями, продавав вовну, хліб, масло, шкіру, рибу вялену, осетрину, ікру, сіль та інші товари. Багатства того краю не раз оберталися підмогою і в битвах, бо ж саме Кубанню, Доном, Дніпром, Дністром-Дунаєм, морем і полем йшло воїнство до місця збору, вони виповняли море тисячами кораблів, а землю кіннотою і несподівано з’являлися під стінами Царгорода…

Після винищення Карлом Великим слов’ян і каганів у Панонії, а на півночі кесарем Отто, залишилися тільки ті хазари, що віддавна проживали понад Чорним морем у Таврії, поблизу Азовського моря та вод кіммерійських аж до Анатолії. І хоч кількісно це плем’я й поменшало, проте мужність їхня не оскуділа. Вони продовжували владарювати над Києвом та над іншими руськими землями, щедру данину в них збираючи: по шкірці білки від кожної хати та по шелягу від плуга. І тільки коли Аскольд та Дір, Рюрикові воєводи (князя великого новгородського) прийшли до Києва і сіли на стіл князівський у ньому, тільки тоді припинили платити данину хазарам».

Тестові завдання:

1. Стиль бароко поширився на українських землях з:
а) XV ст.;
б) XVІ ст.;

в) XVII ст.;

г) XVIII ст.

2. Виникнення бароко пов’язано з:
а) появою нових мистецьких цехів;

б) зміною виробничих сил у суспільстві;

в) загальною кризою Відродження;

г) зміною ролі церкви в суспільстві.

3. Києво-Могилянська академія виникла в:
а) 1648 р.;

б) 1672 р.;

в) 1694 р.;

г) 1698 р.

4. Першою науковою установою України вважається:
а) Києво-Могилянська академія;
б) Львівська братська школа;
в) Переяславський колегіум;
г) Харківський університет.
5. До видатних українських учених-філософів епохи бароко належать:

а) І. Гізель, Ф. Прокопович;

б) В. Ясинський, І. Вишенський;

в) І. Кониський, С. Лебединський;

г) В. Рубан, М. Бантиш-Каменський.

6. Вершину українського літописання епохи бароко складають твори
а) В. Каразіна, М. Ушинського;

б) Г. Грабянки, С. Величка;

в) Самовидця, Г. Сковороди;

д) І. Кощаківського, Ф. Сафоновича.

7. Найвідомішими проповідниками доби бароко в Україні були:
а) М. Смотрицький, Г. Смотрицький;

б) П. Скарга, Ю. Рогатинець;

в) І. Вишенський, П. Беринда;
г) Д. Туптало, Ф. Прокопович.

8. Собор св. Юрія у Львові спроектував:

а) Б. Меретин;

б) Л. Берніні;

в) Ф. Борроміні;

г) В. Растреллі.

9. Найвидатнішими майстрами української національної архітектурної школи епохи бароко були:
а) П. Римлянин, А. Прихильний;

б) А. Рабіш, Й. Шедель;

в) Й. Гром, П. Римлянин;

г) І. Григорович-Барський, С. Ковнір.

10. Центральне місце в українському живописі епохи бароко посідав:
а) образ Богородиці;

б) образ міфічного героя;

в) образ пересічної людини;

г) образи святих отців церкви.

11. Перша спеціалізована музична школа в Україні працювала в:

а) Києві;

б) Ніжині;

в) Глухові;

г) Переяславі.

12. Теоретиком партесного співу є:

а) О. Лешковський;

б) К. Коновський;

в) М. Дилецький;

г) В. Пікулинський.

Питання для самоконтролю
1. З’ясуйте світоглядно-естетичні засади бароко. Назвіть характерні риси українського бароко.
2. Які відомі науковці гуртувалися навколо Києво-Могилянської академії?
3. Охарактеризуйте особливості українського бароко в архітектурі. Назвіть місцеві й регіональні школи дерев’яного та мурованого зодчества.
4. З’ясуйте особливості стилю бароко в образотворчому мистецтві.
5. Назвіть характерні ознаки та представників української барокової літератури.
6. Охарактеризуйте розвиток музики та музичної освіти в період бароко в Україні.

7. У яких жанрах розвивається театральне мистецтво періоду бароко?

Теми рефератів

1. Українське бароко як результат переосмислення національних естетичних цінностей.

2. Літературні традиції українського бароко.
3. Український епос XVII–XVIII ст.

4. Гуманістичний характер творчості Г. Сковороди.
5. Особливості прояву бароко в культовій архітектурі України.
6. Барокові мотиви в музичному мистецтві.

7. Вертеп і вертепна драма в українській культурі.

ПРАКТИЧНЕ ЗАНЯТТЯ 6. УКРАЇНСЬКЕ КУЛЬТУРНО-МИСТЕЦЬКЕ ЖИТТЯ кінця ХVШ – середини ХІХ ст.
План

1. Особливості розвитку української культури кінця XVIII – першої половини XIX ст. Національно-культурне відродження.
2. Розвиток освіти і наукових знань в Україні.
3. Особливості літературного процесу на українських землях. Театральна та музична культура України.
4. Архітектура та образотворче мистецтво України кінця XVIII – першої половини XIX ст.
Основні поняття: національно-культурне відродження, нова українська література, українська літературна мова, народництво, громади, «Просвіта», «філософія серця», класицизм, реалізм.

Рекомендована література: [1]; [2]; [4]; [7]; [9]; [13]; [14].
Короткі теоретичні відомості
Розвиток української культури в епоху просвітництва та романтизму відбувався при досить складних обставинах, коли Україна була розчленована між Австро-Угорською та Російською імперіями. Провідною силою українського культурного відродження була національно-свідома інтелігенція, яка гуртувалися при Харківському та Київському університетах, Кирило-Мефодіївському товаристві, Головній Руській Раді, «Просвіті», а також навколо цілої низки друкованих видань, таких як «Український альманах», «Український Демокрит», «Зоря Галицька» тощо.
Українська освітня система періоду просвітництва та романтизму поділялася на парафіяльні, повітові школи, гімназії та ліцеї, а також університети, яких до кінця ХІХ ст. налічувалося три в Наддніпрянській Україні і два – на західноукраїнських землях. Крім того діяла низка спеціалізованих інститутів гуманітарно-педагогічного та природничого спрямування.
В Україні активно розвивалася наукова сфера. Зокрема Г. Калиновський поклав початок української етнографії, а М. Цертелєв – фольклористики. Крім того, у сфері природничих наук М. Авенаріус заснував одну із перших шкіл молекулярної фізики, М. Бекетов започаткував сучасну фізичну хімію, М. Мєчніков – мікробіологію, К. Феофілактов – школу геології.

У загальних рамках національно-культурного відродження активізувався розвиток літератури, яка перебрала на себе не тільки художньо-естетичні, але й суспільно-політичні функції.
Нова українська література бере свій початок з виходом у 1798 р. «Енеїди» І. Котляревського, написаної народною мовою. На початку ХІХ ст. літературну романтичну традицію продовжили нові письменники, зокрема Є. Гребінка, М. Костомаров, М. Шашкевич, Т. Шевченко та ін. Саме романтикам удалося остаточно утвердити в літературі живу українську мову.
Театральне життя України було зосереджене навколо Харківського і Полтавського професійних театрів, у яких ставилися п’єси переважно вітчизняних драматургів.

В українському музичному мистецтві ХІХ ст. яскраво помітні риси романтизму, пов’язані з широким використанням фольклору та орієнтацією на західноєвропейську музику. Саме в цей період в Україні поширилися нові романтичні жанри, такі як ноктюрн, балада, етюд та полонез.

Значний внесок у розвиток національної музики зробили композитори П. Сокальський, М. Аркас, М. Леонтович, Д. Січинський, С. Воробкевич та ін. Традиції вітчизняної духовної музики розвивав М. Вербицький. Зеніту свого розвитку музичне мистецтво досягло у творчості композитора, музикознавця М. Лисенка, який є основоположником української класичної музики.
На рубежі XVIII–XIX ст. на зміну пишному бароко в українську архітектуру проник класицизм із властивими для нього симетрією і геометризацією форм, суворістю декору. Однак уже в середині ХІХ ст. в архітектурі спостерігалася втрата стильової єдності, внаслідок чого з’явилися різні комбінації стильових елементів – еклектизм.

Український живопис початку ХІХ ст. розвивався в різних жанрах, зокрема портретному, історико-батальному, пейзажному, побутовому. Однак, починаючи з другої половини ХІХ ст., в образотворчому мистецтві провідні позиції посів реалізм, головним для якого було зображення життєвої правди.
Отже, в епоху просвітництва та романтизму в Україні відбулося національно-культурне відродження, яке позначилося значними досягненнями у сфері народної культури та мистецтва.
Практичні завдання

1. Підготуйтеся до усної відповіді на теоретичні питання з використанням опорних матеріалів (підручники, посібники, монографії, термінологічні словники, курси лекцій тощо).

2. Розкрийте зміст основних понять і термінів теми, визначте їх походження та значення для висвітлення предмета вивчення дисципліни «Історія української культури».

3. Напишіть есе на одну із тем: «Передумови українського національно-культурного відродження», «Періодизація та характерні риси українського національно-культурного відродження», «Теорія нації Й.-Г. Гердера та її вплив на розвиток українського національно-культурного відродження», «Феномен українського національно-культурного відродження».
4. Прочитайте уривок з «Книги буття українського народу». Письмово охарактеризуйте соціально-політичні та історичні обставини розвитку української культури на межі століть. З’ясуйте особливості колоніальної культурної моделі.
«107. І панує деспот кат над трьома народами слов’янськими, править через німців, псує, калічить, нівечить добру натуру слов’янську і нічого не зробить.

108. Бо голос України не затих. І встане Україна з своєї могили, і знову озоветься до всіх братів своїх слов’ян, і почують крик її, і встане Слов’янщина, і не позостанеться ні царя, ні царевича, ні царівни, ні князя, ні графа, ні герцога, ні сіятельства, ні превосходительства, ні пана, ні боярина, ні крепака, ні холопа – ні в Московщині, ні в Польщі, ні в Україні, ні в Чехії, ні у хорутан, ні у сербів, ні у болгар.

109. Україна буде неподлеглою Річчю Посполитою в союзі слов’янськім. Тоді скажуть всі язики, показуючи рукою на те місто, де на карті буде намальована Україна: «От камєнь, єго же нє брегоша зиждущии, той бисть во главу»».

5. Проаналізуйте розвиток українського живопису кінця XVIII – початку XIX ст. Заповніть таблицю:

Український живопис початку ХІХ ст.

	Жанр живопису
	Представник
	Основні твори

	
	
	

	
	
	

	
	
	

	
	
	

6. Зробіть порівняльну характеристику розвитку культури в Наддніпрянській та Західній Україні в кінці XVIII – на початку XIX ст. Визначте спільні та відмінні риси в «українській політиці» австро-угорського та російського урядів. Результати аналізу напишіть у вигляді порівняльної таблиці.
Тестові завдання
1. Основоположником концепції нації є:

а) Й. Гердер;

б) Е. Кант;

в) М. Грох;

г) І. Лисяк-Рудницький.

2. Згідно із запропонованою І. Лисяк-Рудницьким періодизацією формування української національної свідомості розпочалося в:
а) кінці XVII ст.;

б) на початку XVIІI ст.;

в) в кінці XVII ст.;

г) на початку ХІХ ст.

3. Основна мета громадівського руху в Україні полягала в:
а) організації збройного виступу проти самодержавства;

б) виробленні політичної програми діяльності українських національних сил;

в) проведенні серед непривілейованих верств населення освітньої роботи;

г) зібранні фольклору.

4. Перша «Просвіта» була заснована в:

а) 1849 р.;

б) 1861 р;

в) 1868 р.;

г) 1873 р.

5. Харківський університет був відкритий у:
а) 1798 р.;

б) 1805 р.;

в) 1816 р.;
г) 1818 р.

6. Першим ректором Київського університету ім. св. Володимира був:

а) І. Рижський;

б) М. Максимович;

в) М. Драгоманов;

г) .

7. Діячами «Руської трійці» були:

а) М. Максимович, М. Лисенко, В. Антонович;

б) В. Антонович, М. Максимович, М. Костомаров;

в) М. Шашкевич, І. Вагилевич, Я. Головацький;

г) М. Максимович, М. Костомаров, М. Шашкевич.

8. Засновником нової української літератури є:
а) Г. Квітка-Основ’яненко;

б) І. Котляревський;

в) П. Гулак-Артемовський;

г) Є. Гребінка.

9. Першим осередком появи літературного романтизму в Україні був:
а) Київський університет;

б) Харківський університет;

в) Південно-Західне відділення Російського географічного товариства;

г) «Просвіта».

10. Перший постійний театр був заснований у:
а) Києві;

б) Харкові;

в) Полтаві;

г) Чернігові.

11. До архітекторів епохи класицизму в Україні належать:

а) С. Ковнір, І. Зарудний;

б) І. Григорович-Барський, А. Меленський;

в) В. Беретті, А. Захаров;

г) І. Зарудний, І. Григорович-Барський.

12. Основи критичного реалізму в українському мистецтві заклав своєю творчістю:

а) А. Мокрицький;

б) В. Тропінін;

в) Т. Шевченко;

г) І. Айвазовський.

Питання для самоконтролю
1. З’ясуйте поняття «класицизм». Назвіть його прояви в українському мистецтві та літературі.

2. Коли і де виник український театр? З творчістю яких українських письменників пов’язане його становлення?

3. Охарактеризуйте вплив «Історії русів» на формування національної самосвідомості.

4. Коли були засновані університети в Києві та Харкові? З’ясуйте їх роль для розвитку освіти і науки в Україні.

5. Хто входив до складу «Руської трійці»? Охарактеризуйте діяльність «Руської трійці».

6. З’ясуйте просвітницьку та культурно-популяризаторську діяльність Кирило-Мефодіївського братства.

7. Коли і де почав виходити перший український суспільно-політичного, літературно-мистецький та науково-літературний журнал «Основа»?
Теми рефератів

1. Українське національне відродження та його результати.

2. Класицизм та романтизм в українській культурі XVIII–XIX ст.

3. Гурток І. Срезневського в Харкові та його діяльність.
4. Внесок М. Костомарова у вивчення та популяризацію української культури.

5. Кобзарство як феномен української культури.

6. Жанрові особливості українського театру ХІХ ст.

7. Особливості формування образу українського митця ХІХ ст.

ПРАКТИЧНЕ ЗАНЯТТЯ 7. УКРАЇНСЬКА КУЛЬТУРА НА ШЛЯХУ НАЦІОНАЛЬНОГО ВІДРОДЖЕННЯ (друга половина ХІХ – перше двадцятиріччя ХХ ст.)
План

1. Українська культура в контексті суспільно-політичних подій ХІХ–початку ХХ ст.
2. Особливості розвитку української культури в період національно-визвольних змагань 1917-1920 рр.
3. Розвиток національного кінематографу і друкарської справи в Україні.
4. Особливості розвитку культури на західноукраїнських землях на рубежі ХІХ–ХХ ст.
Основні поняття: модернізм, модерн, авангардизм, неокласики, футуристи, конструктивізм, сталінський неокласицизм, експериментальний театр.
Рекомендована література: [1]; [3]; [4]; [5]; [8]; [18]; [20].
Короткі теоретичні відомості
Період кінця ХІХ – початку ХХ ст. ознаменував суттєві зміни в усіх сферах суспільного життя українців. Соціально-політичні потрясіння, спричинені революцією 1905 – 1907 рр., Першою світовою війною, Лютневою революцією, Жовтневим більшовицьким переворотом 1917 р. та громадянською війною знайшли безпосередні прояви в культурі та мистецтві. Тому й не дивно, що на початку ХХ ст. в Україні проводяться радикальні реформи в освіті та науці, відбуваються активні пошуки митцями нових форм вираження в літературі і мистецтві, переосмислюються культурні цінності та світогляд українців.
Значних успіхів досягло музичне мистецтво в Україні. Надзвичайно плідною була творчість композитора, диригента, піаніста, педагога М. Лисенка, а також багатьох інших митців, серед яких, зокрема, К. Стеценко, Б. Підгорецький, С. Людкевич, М. Леонтович. Світову славу здобули талановиті співаки С. Крушельницька, О. Мишуга та ін.
У літературі та мистецтві межі ХІХ–ХХ ст. простежується відхід письменників і художників від селянської тематики та реалізму. Унаслідок цього літературна традиція та образотворче мистецтво були доповнені новими напрямами, такими як модернізм (неоромантизм, символізм, імпресіонізм, неореалізм) та авангардизм (футуризм, кубізм, дадаїзм, сюрреалізм).

В архітектурі початку кінця ХІХ – початку ХХ ст. одночасно розвивалися декілька напрямів, серед яких зокрема неокласицизм, модерн, необароко.

У період національно-визвольних змагань Центральна Рада, Гетьманат та Директорія доклали значних зусиль до справи українізації освіти. У цей період були відкриті нові українські гімназії, вводились навчальні програми, які передбачали обов’язковість вивчення української мови, історії та географії. Розпочали роботу Українська академія наук, Державний український архів, Національна галерея мистецтв, Національний історичний музей, Національна бібліотека, Український національний театр, Українська національна картинна галерея тощо.

Процеси українського культурного відродження надали потужного імпульсу розвитку національного кінематографу і друкарської справи в Україні. У цей період розпочали роботу видавництва «Друкар», «Криниця», «Час» тощо.

До 1939 р. більша частина Західної України перебувала у складі Польщі, менша – у складі Румунії та Чехословаччини. Головним осередком культури було Наукове товариство імені Т. Шевченка (НТШ) у Львові, навколо якого гуртувалася національно-свідома інтелігенція.
Для літературного процесу Західної України була характерна значна політизація. Письменники першої половини ХХ ст. поділялися на прихильників націоналістичного, прорадянського напрямів і ліберальної орієнтації. Помітну роль у розвитку художньої культури відіграла Спілка письменників «Західна Україна», яка об’єднувала понад 50 письменників і художників західноукраїнських земель.

Отже, на межі ХІХ–ХХ ст. українська культура вийшла на якісно новий етап розвитку. Саме в цей період було закладено підвалини для формування модерної і постмодерної вітчизняної культури.

Практичні завдання

1. Підготуйтеся до усної відповіді на теоретичні питання з використанням опорних матеріалів (підручники, посібники, монографії, термінологічні словники, курси лекцій тощо).

2. Розкрийте зміст основних понять і термінів теми, визначте їх походження та значення для висвітлення предмета вивчення дисципліни «Історія української культури».

3. Підготуйте презентацію на тему «Модернізм в українській літературі кінця ХІХ – початку ХХ ст.».
4. Заповніть таблицю:

Український живопис початку ХХ ст.
	Жанр живопису
	Представник
	Основні твори

	
	
	

	
	
	

	
	
	

	
	
	

5. Пригадайте імена видатних українських культурних і громадсько-політичних діячів кінця ХІХ – початку ХХ ст. На основі цих знань складіть кросворд (мінімум 16 прізвищ).

6. Проаналізуйте розвиток друкарської справи в Україні на рубежі ХІХ–ХХ ст. Складіть порівняльну таблицю, зазначивши назву друкованого видання, його ідейне спрямування та змістовне наповнення.

	Назва друкованого видання
	Ідейне спрямування
	Змістовне наповнення

	
	
	

	
	
	

Тестові завдання:

1. Перша світова війна відбувалася в період:
а) 1913 – 1917 рр.;

б) 1914 – 1919 рр.;

в) 1915 – 1918 рр.;

г) 1914 – 1918 рр.

2. Засновником січового руху в Україні був:
а) К. Трильовський;

б) С. Петлюра;

в) М. Міхновський;

г) В. Винниченко.

3. Самодержавство в Російській імперії було повалено під час:
а) Жовтневого перевороту 1917 р.;

б) Лютневої революції 1917 р.;

в) революції 1905–1907 рр.;

г) громадянської війни 1918–1920 рр.

4. З яким літературним угрупуванням пов’язане поширення ідей модернізму в Західній Україні?
а) «Молода Муза»;

б) «Українська хата»;

в) «Празька школа»;

г) «Плуг».

5. Хто з письменників не входив до групи неокласиків?
а) М. Зеров;

б) А. Головко;

в) М. Драй-Хмара;

г) М. Рильський.

6. На що орієнтувався театр «Березіль» у своїй творчості?
а) національні традиції;

б) світову естетику;

в) поєднання класики та сучасності;

г) європейський модернізм.

7. Хто був першим ректором Української академії мистецтв?
а) О. Архипенко;

б) О. Мурашко;

в) Г. Нарбут;

г) В. Єрмилов.

8. У якому стилі працював український художник І. Труш?
а) реалізм;

б) імпресіонізм;

в) рококо;

г) дадаїзм.

9. Як називалася група молодих галицьких поетів, що в 1920-х роках ХХ ст. зазнала впливу поезії М. Рильського, П. Тичини, М. Зерова, Є. Плужника та ін.?
а) «Молода Муза»;

б) «Українська хата»;

в) «Митуса»;

г) «Празька школа».

10. У перше десятиліття ХХ ст. в Києві функціонувала кіностудія:

а) «Світотінь»;

б) «Художній екран»;

в) «Експрес»;

г) «Новий світ».
11. Які українські письменники працювали в перше двадцятиліття ХХ ст.?

а) Т. Шевченко;

б) В. Сосюра;

в) І. Котляревський;
г) П. Тичина.

12. Першим державним драматичним театром УРСР був:

а) театр ім. К. Маркса;

б) театр ім. Т. Шевченка;

в) театр ім. В. Леніна;

г) театр ім. Ф. Енгельса.

Питання для самоконтролю
1. Назвіть найвідоміших тогочасних українських дослідників у сфері історії, етнографії, фольклористики, мовознавства.

2. Коли, де і з якою метою було створено Наукове товариство ім. Т. Шевченка? Хто його очолював?

3. Розкрийте роль родини Тобілевичів для виникнення українського професійного театру. Назвіть найвідоміших українських драматургів другої половини ХІХ ст.

4. Охарактеризуйте стилістичні особливості в архітектурі другої половини ХІХ ст.

5. З’ясуйте філософсько-естетичні засади українського модернізму, його стильові течії і напрями. Назвіть представників української модерної драми і театру.

6. Назвіть видатних українських художників-імпресіоністів та авангардистів початку ХХ ст.

7. Охарактеризуйте внесок М. Леонтовича, К. Стеценка, О. Кошиця в розвиток національної музики.

Теми рефератів

1. «Культурна політика» царського уряду в Україні на межі ХІХ–ХХ ст.

2. «Просвіти» та їх роль в культурно-освітянському русі України.

3. Досягнення української культури періоду Центральної Ради та Гетьманату.

4. Традиції та новаторство в українській культурі кінця ХІХ – початку ХХ ст.

5. Авангард в українському мистецтві межі ХІХ–ХХ ст.
6. Літературний розвиток західноукраїнських земель початку ХХ ст.
7. Особливості політики австрійського уряду на західноукраїнських землях: лінгвокультурологічний аспект

ПРАКТИЧНЕ ЗАНЯТТЯ 8. УКРАЇНСЬКА КУЛЬТУРА У ПОЛІТИЧНОМУ ПРОСТОРІ ТОТАЛІТАРИЗМУ І ПОСТТОТАЛІТАРИЗМУ (20–80 РР. ХХ СТ.)
План

1. Процеси українізації 1920-х рр. та їх вплив на розвиток освіти, науки, літератури, архітектури, музичного і театрального мистецтва в Україні. «Розстріляне відродження».

2. Культурне життя в Україні у воєнний та повоєнний періоди (1939–1953 рр.): ідеологізація освіти.
3. Українська культура доби «хрущовської відлиги». Шістдесятництво.
4. Особливості культурного розвитку України періоду «брежнєвського застою» та перебудови (1970–1980-ті рр.).
Основні поняття: соцреалізм, «розстріляне відродження», ВАПЛІТЕ, конформізм, репресії, «шістдесятництво», «хрущовська відлига».

Рекомендована література: [1]; [3]; [4]; [5]; [8]; [13]; [17].
Короткі теоретичні відомості
З метою відволікти увагу українського населення від нагальних соціально-економічних проблем радянська влада в 1923 р. почала політику «українізації». Українізаційні процеси тривали менше десяти років, однак дали вагомі результати. Кількість неписемного населення скоротилася удвічі, активно розвивалася наука. В літературі з’явилася ціла низка нових напрямів та стилів, серед яких неокласики, символісти, футуристи, імпресіоністи та ін.

Не менш вагомих результатів досягло музичне та драматичне мистецтво. У центрі музичного життя в Україні було Товариство ім. М. Леонтовича, яке видавало журнал «Музика». У драматичній культурі помітне місце посідали Театр ім. І. Франка і модерний український театр «Березіль».
На зміну прогресивному розвитку української культури 1920-х рр. прийшов період, який в наукових колах позначений терміном «розстріляне відродження». Початком масового нищення української інтелігенції вважається травень 1933 р., коли відбувся арешт М. Ялового і самогубство М. Хвильового. Саме в 1930-х рр. було знищено в Україні тоталітарним сталінським режимом багато талановитих митців у галузі літератури, живопису, музики, театру тощо.

Друга світова війна завдала шкоди українській культурі, однак не припинила її розвитку. Вищі навчальні заклади продовжували свою діяльність в евакуації. Народ зосередив свої сили на справі перемоги, внаслідок чого з’явилася велика кількість унікальних зразків матеріальної та духовної культури.
В евакуації швидкими темпами розвивалася література. Зокрема патріотичним пафосом пройняті твори письменників України – М. Бажана, П. Тичини, М. Рильського, В. Сосюри та ін.
Українські композитори в евакуації написали близько 350 музичних творів. Члени Спілки радянських художників України зробили значний внесок у справу перемоги над фашизмом завдяки створеній цілій низці праць, присвячених боротьбі з ворогом. У такому ж руслі успішно працювали вітчизняна драматургія та кінематограф, які активно розвивали героїчно-патріотичну тематику.
Після завершення Другої світової війни до початку 1950-х рр. вдалося відновити матеріальну базу культури. За цей період кількість освічених людей досягла довоєнного рівня.

У містобудуванні спостерігалася орієнтація на завершені архітектурні ансамблі. Фасади будинків декорувалися елементами класичної та барокової архітектури.
У літературі, музичному, театральному та образотворчому мистецтві провідною залишалася військова тематика. Зокрема пафосом перемоги сповнені твори О. Гончара, Ю. Яновського, А. Малишка. Плідною була праця композиторів К. Данькевича, С. Людкевича. Народне визнання здобули твори українських художників Т. Яблонської, В. Костецького, Ф. Манайла та ін.

На межі 1950–1960-х рр. відбувалося національно-культурне пробудження в Україні. Значного імпульсу цьому процесу надав ХХ з’їзд КПРС, на якому було засуджено культ особи Сталіна. Цей період увійшов в історію під назвою «хрущовської відлиги».
Саме наприкінці 1950-х рр. на творчу арену вийшли молоді поети І. Драч, В. Симоненко, В. Стус та ін. В Україні побачила світ ціла низка наукових праць у галузі суспільних наук, літературознавства і мовознавства. Зокрема було видано двотомний «Словник української мови», восьмитомну «Історію Української РСР», «Історію української літератури», перший посібник з історії української культури тощо.
У першій половині 1960-х рр. радянська влада виступила із жорсткою критикою авангардних течій в мистецтві, внаслідок чого розпочалися гоніння на митців-новаторів, патріотів. Українська інтелігенція, яка активно долучилася до культурного життя наприкінці 1950-х рр. і продовжувала відстоювати права національної культури, не зважаючи на переслідування режиму, увійшли в історію під назвою «шістдесятники».

Наприкінці 1960-х – у 1970-х рр. ХХ ст. в умовах всесоюзного соціально-економічного, політичного і культурного застою спостерігалося нігілістичне ставлення радянського керівництва до української мови, історії та мистецтва. У цей період було ув’язнено багато представників національної інтелігенції.
Незважаючи на тиск влади, в Україні надалі активно розвивалася наукова сфера. Значних успіхів удалося досягти вітчизняним дослідникам у сфері кібернетики, фізики, електротехніки.

Із середини 1980-х рр. ХХ ст. послабився тиск радянської влади на українську культуру. Саме з цього періоду почали заповнюватися «білі плями» в царині вітчизняного мистецтва, були повернуті імена та праці багатьох митців, несправедливо репресованих у попередні роки.

Отже, радянський період в історії української культури був досить не однозначним і суперечливим. Однак, незважаючи на утиски та переслідування інтелігенції партійним керівництвом, вітчизняним митцям удалося збагатити українську культуру цілою низкою шедеврів, які стали надбанням світової культурної скарбниці.

Практичні завдання

1. Підготуйтеся до усної відповіді на теоретичні питання з використанням опорних матеріалів (підручники, посібники, монографії, термінологічні словники, курси лекцій тощо).

2. Розкрийте зміст основних понять і термінів теми, визначте їх походження та значення для висвітлення предмета вивчення дисципліни «Історія української культури».
3. Напишіть есе на одну з тем: «Авангардні тенденції в діяльності театру «Березіль», «Літературна дискусія в Україні 1920-х рр. та її наслідки», «Розстріляне відродження».

4. Охарактеризуйте наведені нижче цитати із творів М. Хвильового. Укажіть, що саме хтів донести до читача автор:
«Я – мрійник і з висоти свого незрівнянного нахабства плюю на слинявий «скепсис» нашого скептичного віку» («Сині етюди»);

«І от я виходжу кудись у поле, і я думаю: «скучно». І я думаю, що моя епоха, як та прекрасна незнайомка, вискочила, схопила мене в обійми, затуманила мій мозок, і зникла. Я метнувся: де вона?.. Але її вже нема!» («Арабески»);

«Я виходжу на новий шлях, і мені радісно. Поперед мене горить зоря, як і колись горіла. Я її кладу в своє волосся – і вона горить інакше. Да ...» («Арабески»);
«Я, знаєте, належу до того художнього напрямку, який сьогодні не в моді. Я, пробачте за вольтер’янство, я... романтик! Саме відси й іде розхристаність і зворушливе шукання самого себе до ста двадцятьох років (я думаю прожити сто п’ятдесят)» («Сині етюди»).
5. Заповніть таблицю:

Культурне явище «шістдесятництва»
	Мистецька галузь, жанр
	Представник
	Основні твори

	
	
	

	
	
	

	
	
	

6. Визначте особливості прояву методу соцреалізму в радянській культурі. Зазначте його позитивні та негативні риси. Зробіть презентацію на одну із тем: «Метод соцреалізму в українській радянській літературі», «Метод соцреалізму в українській радянській архітектурі», «Метод соцреалізму в українському радянському образотворчому мистецтві», «Метод соцреалізму в українській радянській драматургії».
Тестові завдання

1. Українізація розпочалася в Україні в:
а) 1919 р.;

б) 1920 р.;

в) 1923 р.;

г) 1924 р.
2. До палких прихильників українізаційних процесів в Україні належали:
а) Л. Троцький;

б) О. Шумський;

в) М. Скрипник;

г) Ю. Озерський.

3. Членами літературної організації ВАПЛІТЕ були:
а) М. Хвильовий;

б) П. Панч;

в) Ю. Яновський;

г) Г. Косинка.

4. Члени літературної організації ВАПЛІТЕ ставили питання про необхідність орієнтації вітчизняної літератури на:
а) найкращі досягнення російської літератури;

б) на класицистичну літературну традицію;

в) на цивілізовану Європу;

г) романтичну літературну традицію.

5. М. Хвильовий у своїй громадсько-культурній діяльності протестував проти:
а) установлення радянської влади в Україні;

б) тиску радянського керівництва на українських письменників;

в) відсутності єдиного літературного стилю в українській літературі;

г) «хуторянства» і провінціалізму української культури.

6. До якого періоду історії української культури належить термін «розстріляне відродження»?
а) 1920-ті рр. ХХ ст.;

б) 1930-ті рр. ХХ ст.;

в) 1940-ті рр. ХХ ст.;

г) 1950-ті рр. ХХ ст.

7. Провідною темою українського живопису 40-х – початку 50-х рр. ХХ ст. була:
а) боротьба народу з іноземними загарбниками;

б) відтворення героїчного минулого українського народу;

в) краса української природи;

г) захоплення геральдикою.

8. На межі 1950–1960-х рр. на творчу арену в Україні вийшли такі молоді поети:

а) І. Драч;

б) В. Коротич;

в) Марко Вовчок;

г) В. Симоненко.

9. Негативні наслідки для подальшого розвитку української культури мала сумнозвісна дискусія кінця 1968 р. про роман:
а) «Лебедина зграя»;

б) «Весна на Зарічній вулиці»;

в) «Собор»;

г) «Кам’яний хрест».

10. У чому полягала діяльність «шістдесятників»?

а) відродження національної самосвідомості;

б) поширення ідей гуманізму;

в) зміцнення позицій католицизму;

г) поширення нових мистецьких стилів в Україні.

11. У якому році було створено Товариство української мови імені Т. Шевченка та Народний Рух?
а) 1980р.;

б) 1981р.;

в) 1984 р;

г) 1988 р.
12. Відомими українськими співаками другої половини 1960–1980-х рр. були:

а) Д. Гнатюк;

б) М. Кондратюк;

в) С. Крушельницька;

г) Д. Петриненко.

Питання для самоконтролю
1. З’ясуйте суть, завдання та значення політики українізації. Як називалася політика радянського керівництва 1920–1930-х рр. у галузі культури?
2. Охарактеризуйте створення радянської системи освіти. Які типи шкіл були запроваджені? Коли був заснований Київський авіаційний інститут? Охарактеризуйте наукові досягнення радянських учених у галузі кібернетики, ракетної техніки та космонавтики.
3. Назвіть літературні угрупування 1920–1930-х рр. Чому національне відродження 1920–1930-х рр. називається «розстріляним»? Що таке «соціалістичний реалізм»?
4. Який український театр 1920–1930-х рр. займався експериментаторськими пошуками? Охарактеризуйте внесок О. Довженка в розвиток кіномистецтва.
5. Охарактеризуйте внесок композиторів Г. Верьовки, П. Козицького, Л. Ревуцького, М. Колесси, Б. Лятошинського в розвиток українського музичного мистецтва.
6. Охарактеризуйте розвиток української культури в еміграції.
7. Охарактеризуйте культурне явище «шістдесятництва». Назвіть найвідоміших його представників.

Теми рефератів

1. Суспільно-культурна діяльність М. Хвильового

2. Драматургія та новаторство в театрі «Березіль».

3.«Розстріляне відродження» – Голгофа української культури.

4. «Хрущовська відлига» в українській культурі середини ХХ ст.

5. Феномен «шістдесятництва» в Україні.

6. Наукові досягнення українців в період 1960–1970 рр.
7. Процес реабілітації українських громадських та культурних діячів в період перебудови.

ПРАКТИЧНЕ ЗАНЯТТЯ 9. КУЛЬТУРОТВОРЧІ ПРОЦЕСИ В УКРАЇНІ В УМОВАХ НЕЗАЛЕЖНОСТІ
План

1. Культурне життя України в умовах соціально-економічних трансформацій 1990-х рр. ХХ ст.

2. Реформування освіти в Україні. Болонський процес.
3. Розвиток сучасної української літератури.
4. Постмодерні напрями у сучасному українському мистецтві.
Основні поняття: нонконформізм, субкультура, постмодернізм, неоавангард, відеоарт, перфоманс, бієнале, глобалізація.

Рекомендована література: [1]; [2]; [4]; [5]; [7]; [19]; [20].
Короткі теоретичні відомості
З розпадом Радянського Союзу на початку 1990-х рр. ХХ ст. в Україні розпочався процес повернення до культурного обігу забороненої раніше літератури. Не менш важливою подією стало надання на законодавчому рівні українській мові державного статусу.
Характерною рисою розвитку української культури на початку 1990-х рр. був тісний її зв’язок з політикою. Не заперечуючи творчу свободу, суспільна думка схилялася на користь того, що митці у своїй діяльності повинні слугувати справі побудови незалежної держави.

В українській Конституції, прийнятій влітку 1996 р., проголошено гарантії свободи мистецької творчості та вільний доступ громадян до культурних надбань народу. Також ухвалено цілу низку законів, які суттєво розширили можливості культурного всебічного розвитку населення України. Серед них закони України про бібліотеки, творчі спілки, музеї, кінематографію тощо.
Зокрема 19 травня 2005 р. у місті Берген на Конференції міністрів країн Європи Україна офіційно приєдналася до Болонського процесу, зобов’язавшись унести відповідні зміни в національну систему освіти та приєднатися до роботи над визначенням пріоритетів у процесі створення єдиного європейського простору вищої освіти до 2010 р. Це практично означає проведення глибоких реформ у галузі освіти, наближення її до європейських стандартів.
В українській літературі кінця ХХ – початку ХХІ ст. яскраво простежуються постмодерністські тенденції, властиві західноєвропейській культурі. Серед них зокрема прагнення поєднати в одному творі декілька жанрових різновидів, культ незалежної особистості, потяг до міфу, активне використання запозичень, які спостерігаються не лише на сюжетно-композиційному, а й на образному, мовному рівнях.
Постмодернізм у сучасній українській літературі притаманний творчості Ю. Андруховича, Ю. Іздрика, Л. Дереша, О. Ульяненка, С. Процюка, В. Медведя, М. Матіос, О. Забужко та ін.

Постмодерні тенденції проникли й у вітчизняне мистецтво. Шукаючи альтернативи модернізму та соцреалізму, митці створили нові образи та засоби самовираження. Також посилилася соціальна спрямованість мистецтва, про що яскраво свідчить поява феміністичних мистецьких напрямів, «мистецтва аутсайдерів» (етнічних меншин) тощо.

На творчість сучасних вітчизняних митців справив помітний вплив розвиток технологій. Саме завдяки цьому набуло розквіту фотомистецтво, відео-арт та ціла низка інших мистецьких напрямів.
У рамках постмодерністського мистецтва формуються інші напрямки, серед яких зокрема інсталяція, перформанс, хеппенінг, графітизм, мінімалізм, соц-арт, поп-арт тощо.

Отже, в умовах незалежності активізувалися культуротворчі процеси в Україні. Разом з розпадом Радянського Союзу припинився тиск та переслідування митців з боку органів держбезпеки, а також з’явилася можливість вільно спілкуватися з представниками інших культур, що позитивно позначилося на розвитку вітчизняного мистецтва. Отже, виникло чимало нових методів та засобів самовираження, що безпосередньо вплинуло на появу в Україні цілої низки художніх творів.
Практичні завдання

1. Підготуйтеся до усної відповіді на теоретичні питання з використанням опорних матеріалів (підручники, посібники, монографії, термінологічні словники, курси лекцій тощо).

2. Розкрийте зміст основних понять і термінів теми, визначте їх походження та значення для висвітлення предмета вивчення дисципліни «Історія української культури».
3. Проаналізуйте законодавчу базу України, яка регламентує розвиток культури, та з’ясуйте, які існують соціальні гарантії мистецької творчості. Відповідь викладіть у формі доповіді.
4. Прочитайте текст Великої хартії університетів, яка лежить в основі Болонського процесу. Визначте мету, принципи, основні завдання Болонського процесу та методи їх досягнення.
Велика Хартія університетів
(Magna Charta Universitatum)
Болонья, 18 вересня 1988 року

Преамбула

Ректори європейських університетів, що підписалися нижче, ті, що зібралися в Болоньї з нагоди дев’ятисотліття найстарішого в Європі університету за чотири роки до остаточного скасування кордонів між країнами ЄС, висловлюючи надію на перспективу розширення співробітництва між усіма європейськими націями, переконані в тому, що народи і держави мають, як ніколи раніше, усвідомити роль, яку університети відіграватимуть у суспільстві, що змінюється і стає дедалі інтернаціональнішим, уважають, що:

1) на завершальному етапі цього тисячоліття майбутнє людства значною мірою залежить від культурного, наукового і технічного розвитку, зосередженого в центрах культури, знань та досліджень, якими є справжні університети;

2) завдання університетів щодо поширення знань серед нових поколінь передбачає, що в сучасному світі вони також мають служити суспільству в цілому і що культурне, соціальне й економічне майбутнє суспільства вимагає, зокрема, значного внеску в подальшу освіту;

3) університети повинні давати майбутнім поколінням освіту і виховання, що навчать їх, а через них – інших, поважати гармонію навколишнього середовища та самого життя.

Ректори європейських університетів, що підписалися нижче, проголошують перед усіма державами та перед совістю всіх націй основні принципи, що мають відтепер і не завжди бути основоположними для університетів.

Основні принципи

1. Університет – самостійна установа в суспільствах з різною організацією, що є наслідком розходжень у географічній та історичній спадщині. Він створює, вивчає, оцінює та передає культуру за допомогою досліджень і навчання.

Для задоволення потреб навколишнього світу його дослідницька та викладацька діяльність має бути морально й інтелектуально незалежною від будь-якої політичної й економічної влади.

2. Викладання та дослідницька робота в університетах мають бути неподільні для того, щоб навчання в них відповідало постійно змінюваним потребам і запитам суспільства, науковим досягненням.

3. Свобода в дослідницькій і викладацькій діяльності є основним принципом університетського життя. Керівні органи й університети, кожний у межах своєї компетенції, повинні гарантувати дотримання цієї фундаментальної вимоги.

Відкидаючи нетерпимість і будучи завжди відкритим для діалогу, університет є ідеальним місцем зустрічі викладачів, які здатні передавати свої знання і володіють необхідними засобами для їхнього удосконалення за допомогою досліджень та інновацій, та студентів, які мають право, здатність і бажання збагатити свій розум цими знаннями.

4. Університет є хранителем традицій європейського гуманізму. Тому він постійно прагне досягнення універсального знання, перетинає географічні та політичні кордони, затверджує нагальну потребу взаємного пізнання і взаємодії різних культур.

Способи

Для досягнення цих завдань у світлі вищевикладених принципів потрібні ефективні способи, що відповідають сучасним умовам.

1. Для забезпечення свободи в дослідженнях і викладанні всім членам університетської спільноти слід надати необхідні засоби.

2. Потрібно брати на роботу викладачів і визначати їх статус відповідно до принципу неподільності дослідницької та викладацької діяльності.

3. Кожен університет з урахуванням конкретних обставин має гарантувати своїм студентам дотримання свобод і умов, за яких вони могли б досягти своїх цілей у культурі й освіті.

4. Університети, особливо європейські, розглядають взаємний обмін інформацією та документацією, а також збільшення кількості спільних проектів для розвитку освіти як основний елемент постійного прогресу знань.

Тому, як і на початку своєї історії, вони стимулюють мобільність викладачів і студентів, а також розглядають загальну політику в питанні рівного статусу, звань, іспитів (без упередженого ставлення до національних дипломів) і присудження стипендій як необхідний інструмент для здійснення своєї місії в актуальних на сьогодні умовах.

Ректори, що підписалися нижче, від імені своїх університетів, беруть на себе зобов’язання зробити все від них залежне для того, щоб кожна держава, а також зацікавлені наднаціональні організації формували свою політику, спираючись на положення цієї Великої хартії, що виражає одностайне бажання університетів, вільно визначене та проголошене.

5. Проаналізуйте особливості прояву постмодерних тенденцій в сучасній українській літературі. Заповніть таблицю, зазначивши напроти кожного із літературних напрямів письменників, які працювали в цих стилях.
	Літературний напрям
	Представники

	апокаліптицизм
	

	екзистенціалізм з елементами психоаналізу
	

	інтелектуалізм
	

	міфологізм
	

	модернізм
	

	необароко
	

	неомодернізм
	

	неопозитивізм
	

	неоромантизм
	

	неофутуризм
	

	передпостмодерні явища
	

	постмодернізм
	

	фемінізм
	

	футуризм
	

6. Зробіть порівняльний аналіз мистецтва модернізму та постмодернізму, заповнивши за допомогою поданих нижче ознак таблицю.
Характерні риси мистецтва модернізму та постмодернізму

	Модернізм
	Постмодернізм

	
	

Ознаки: скандальність, відсутність пафосу, конформізм, антиміщанський пафос, дійове заперечення попереднього, вторинність як позиція, емоційне заперечення попереднього, первинність як позиція, оціночне у самоназві: «Ми – нове», декларована елітарність, безоціночне в самоназві: «Ми – все», недекларована демократичність, комерційний успіх, переважання ідеального над матеріальним, віра у високе мистецтво, антиутопічність, відмова від попередньої культурної парадигми, все може називатися мистецтвом, фактична культурна спадкоємність, виразність кордону мистецтво-немистецтво.

Тестові завдання:

1. Коли було проголошено незалежність України?
а) 16 липня 1990 р;

б) 2 грудня 1991 р.;

в) 24 серпня 1991 р.;

г) 14 жовтня 1992 р.
2. Головним законом незалежної України, який гарантує свободу творчості, є:

а) Закон України «Про бібліотеки»;

б) Закон України «Про творчі спілки»;
в) Закон України «Про соціальний захист населення»;

г) Конституція України.

3. Україна долучилася до Болонського процесу в:

а) 1997 р.;

б) 1999 р.;

в) 2001 р.;

г) 2005 р.
4. Згідно із завданнями Болонського процесу до 2010 року освітні системи країн-учасниць Болонського процесу повинні бути змінені, щоб сприяти:

а) полегшеному переїзду громадян з метою подальшого навчання чи працевлаштування у Зоні європейської вищої освіти;

б) зростанню привабливості європейської вищої освіти;

в) розширенню Європи та забезпеченню її подальшого розвитку як стабільного, мирного, толерантного суспільства;

г) скорочення приватних навчальних закладів з метою підвищення якості освіти.

5. Хто є автором твору «Солодка Даруся. Драма на три життя»?
а) О. Забужко;

б) Л. Костенко;

в) М. Матіос;

г) Л. Дереш.

6. Коли було створено Асоціацію українських письменників?
а) 1991 р.;

б) 1995 р.;

в) 1997 р.;

г) 1999 р.
7. Твори письменників незалежної України характеризуються:

а) дотриманням давніх літературних традицій;

б) іронією;

в) переоцінкою цінностей;

г) зверненням до тем, які були заборонені в радянські часи.

8. Після 1991 р. українське мистецтва вступило в епоху:

а) модернізму;

б) реалізму;

в) постмодернізму;

г) неоромантизму.

9. До нових прийомів у сучасному мистецтві належать:

а) колаж;

б) фотомонтаж;

в) перформанс;

г) декоративна мозаїка.

10. До десятки сучасних українських художників, чиї твори користуються найбільшою популярністю на ринку, належать:

а) І. Славінська;

б) А. Савадов;
в) В. Цаголов;

г) О. Гнилицький.

11. Відомими сучасними українськими скульпторами є:

а) С. Вакарчук;

б) О. Скрипка;

в) В. Чепелик;

г) О. Пінчук.

12. В Україні відбуваються конкурси молодих естрадних виконавців:

а) «Чорноморські ігри»;
б) «Червона Рута»;

в) «Крок до зірок»;

г) «Таврійські ігри».

Питання для самоконтролю
1. Які урядові документи визначають напрями і зміст відродження української культури на сучасному етапі?
2. Яким чином розпад Радянського Союзу вплинув на розвиток української культури?
3. Перерахуйте основні документи, які визначають зміст Болонського процесу.

4. Назвіть характерні риси постмодернізму в українській літературі.

5. Яких ви знаєте сучасних вітчизняних письменників? Назвіть основні їх твори.

6. Які нові прийоми з’явилися в сучасному мистецтві?

7. Назвіть імена сучасних українських художників та їх основні твори.
Теми рефератів

1. Особливості розвитку української культури на межі ХХ–ХХІ ст.

2. Болонський процес та його місце в українській освіті початку ХХІ ст.

3. Постмодерні тенденції у розвитку вітчизняного мистецтва.

4. Українське мистецтво в сучасному світі: діалог культур.

5. Нові літературні жанри в українській культурі періоду незалежності.
6. Роль технологій у розвитку сучасного мистецтва.

7. Новітні напрями постмодерністського мистецтва в Україні.

ОРІЄНТОВНІ ЗАПИТАННЯ І ЗАВДАННЯ ДО ІСПИТУ

Вивчення дисципліни завершується іспитом. Екзаменаційні білети складаються з двох теоретичних питань та одного практичного завдання, які наводяться нижче.
Теоретичні питання
1. Розкрийте сутність поняття «культура», її структуру та функції.
2. Охарактеризуйте значення Люблінської та Берестейської уній для розвитку української культури.
3. Становлення національного академічного театру в Україні. Роль аматорських колективів у розвитку театрального мистецтва на українських землях у ХIХ – на початку ХХ ст.
4. Розкрийте особливості культури кіммерійсько-скіфської доби.
5. Проаналізуйте культуру міст-держав Північного Причорномор’я як важливого чинника розвитку української культури.
6. Дайте характеристику культурного розвитку антів.
7. Поразка автономістських стремлінь Київської митрополії в останній чверті XVII ст.: причини та наслідки.
8. Висвітліть складність і суперечливість запровадження християнства на Русі та його вплив на розвиток просвітництва.
9. Ідейна насиченість кам’яної архітектури Київської Русі Х – першої половини ХІІ ст. та основні напрями розвитку давньоруської архітектури наприкінці ХІІ–ХІІІ ст.
10. Охарактеризуйте розвиток шкільної освіти та наукових знань у Київській та Галицько-Волинській Русі.
11. Національне питання та релігійно-етичні засади діяльності масонських лож в Україні.
12. Обґрунтуйте мистецтво оздоблення книги та художнє ремесло доби Київської Русі.
13. Характер греко-болгарського впливу та вітчизняні традиції в літературі Київської і Галицько-Волинської Русі.
14. Місце освітньої сфери в релігійній боротьбі в Речі Посполитій між православними і католиками (греко-католиками).
15. Висвітліть особливості розвитку модерну в українському мистецтві межі ХІХ–ХХ ст.
16. Проведіть паралелі та з’ясуйте значення появи писемності у східних слов’ян і зародження друкарства в Україні у ХV–ХVІ ст.
17. Охарактеризуйте роль братств у піднесенні національної культури наприкінці ХVІ – на початку ХVІІ ст.
18. Проаналізуйте жанрову спрямованість українського театрального мистецтва в радянську добу.
19. Розкрийте гуманістичний характер творчості Г. Сковороди у розвитку національної культури.
20. Охарактеризуйте особливості прояву бароко в українському образотворчому мистецтві.
21. Розкрийте правову культуру українців у давньоруську та литовську добу.
22. З’ясуйте спільні та відмінні риси діяльності «Просвіти» на Правобережній і Наддніпрянській Україні та розкрийте їх роль в українському культурно-освітянському русі.
23. Розкрийте зв’язок української освіти і науки із західноєвропейською гуманістичною традицією та зародженням вищої школи в Україні у ХVI ст. Острозька академія.
24. Особливості європейського Ренесансу в українській літературі: полемічна і паломницька література, поезія, ораторська і мемуарна проза.
25. Дайте характеристику язичницькій культурі Давньої Русі напередодні прийняття християнства.
26. Передумови розгортання національно-культурного відродження в Україні у ХІХ ст., його періодизація та наслідки. Націєтворча теорія М. Гроха.
27. Українська література в радянську добу. Шістдесятники.
28. Особливості розвитку літератури в період незалежної України.
29. Культурно-просвітницька діяльність Петра Могили та реформування духовного життя в Україні.
30. Епоха бароко в українському музичному мистецтві та зародження музичної освіти в Україні (XVII–XVIII ст.).
31. Охарактеризуйте розвиток пісенно-інструментальної музики в Україні в добу пізнього Середньовіччя та раннього Нового часу.
32. Проаналізуйте основні напрями розвитку українського театрального мистецтва у ХVIІ–ХVIІІ ст.: шкільні інтермедії, театр балагану, ляльковий та кріпосний театр.
33. Нові тенденції розвитку української культури у 1980-х рр. ХХ ст. як наслідок глибоких змін у політичному, духовному та соціальному житті українського народу.
34. Особливості українського архітектурного бароко.
35. Народні традиції та християнський світогляд в українських театралізованих дійствах доби Середньовіччя та раннього Нового часу (ХІ–ХVI ст.).
36. Висвітліть основні досягнення природничих та гуманітарних наук в Україні у ХІХ – на початку ХХ ст.
37. Релігійне життя в Україні у 1920–1930-х рр. ХХ ст. Діяльність Української автокефальної православної церкви (УАПЦ).
38. Охарактеризуйте основні напрями розвитку української літератури у ХІХ ст. (класицизм, романтизм, реалізм).
39. Охарактеризуйте роль Києво-Могилянської академії в розвитку української освіти і науки у другій половині ХVІІ–ХVІІІ ст.
40. Класицистичні традиції та модерн в українській архітектурі як наслідок поглиблення суспільно-політичних, економічних та державотворчих процесів у др. пол. XVIIІ – на початку ХХ ст.
41. Розкрийте сутність літературної дискусії 1925–1928 рр. та її вплив на подальший розвиток української культури.
42. Охарактеризуйте процес становлення літературної української мови та її роль у формуванні української нації.
43. Становлення і розвиток класичної української драматургії у ХІХ – на початку ХХ ст.: ідейна насиченість та тематична спрямованість.
44. Охарактеризуйте культуру України доби незалежності (1990-ті роки ХХ – початок ХХІ ст.).
45. Проаналізуйте роль Кирило-Мефодіївського братства у відродженні української культури.
46. Розкрийте значення «Руської трійці» у відродженні української культури.
47. Проаналізуйте становище культури в Україні у 1930-х рр. ХХ ст. «Розстріляне відродження».
48. Проаналізуйте романтичні та реалістичні тенденції у літературній творчості Т. Шевченка.
49. Проаналізуйте розвиток світських та релігійних мотивів у давньоруському живописі.
50. Проаналізуйте розвиток романтичних тенденцій української музичної культури ХІХ – початку ХХ ст. Зародження звукозапису.
51. Особливості зародження української журналістики та її тематична спрямованість.
52. Становлення і розвиток класичної української драматургії у ХІХ – на початку ХХ ст.: ідейна насиченість та тематична спрямованість.
53. Метод соціалістичного реалізму в українській архітектурі ХХ ст.
54. Особливості прояву романно-візантійських традицій у давньоруському образотворчому мистецтві: малярство, мозаїка, мистецтво оздоблення книги.
55. Охарактеризуйте особливості прояву рококо в українському образотворчому мистецтві.
56. Проаналізуйте розвиток українських малярських шкіл у добу готики (XIV–XV ст.).
57. Висвітліть особливості розвитку української культури в роки Другої світової війни.
58. Розкрийте політику українізації 1920-х років ХХ ст. та її вплив на просвітницькі процеси в Україні.

СПИСОК РЕКОМЕНДОВАНОЇ ЛІТЕРАТУРИ
Основна рекомендована література
1. Абрамович С. Д. Світова та українська культура: [навч. посіб.] / C. Д. Абрамович, М. Ю. Чікарькова. – Львів: Світ, 2004. – 343 с.

2. Висоцький В. Ю. Історія української культури: [навч. посіб.] / В. Ю. Висоцький. – Дніпропетровськ: НметАУ, 2009. – 130 с. – [Електронний ресурс]. – Режим доступу до джерела: http://www.nbuv.gov.ua / books /2009 / 09 vojik.pdf.

3. Грушевський М. С. Ілюстрована історія України / М. С Грушевський. – К.: Наук. думка, 1992. – 544 с.

4. Задорожний В. Курс історії української культури (ІХ–початок ХХІ ст.): [навч. посіб.] / В. Задорожний, Ю. Кундрат. – Ужгород: Ґражда, 2009. – 432 с.

5. Закович М. М. Культурологія: українська та зарубіжна культура: навч. посіб. / М. М. Закович, І. А. Зязюн – К.: Знання, 2007. – 567 с.

6. Історія української культури / [за ред. І. П. Крип’якевича]. – К.: Либідь, 1999. – 651 с.

7. Культурологія: теорія та історія культури: навч. посіб. – вид. 3-тє, перероб. та доп. / за ред. І. І. Тюрменко. – К.: Центр учбової літератури, 2010.– 370 с.

8. Огієнко І. І. Українська культура: коротка історія культурного життя українського народу / І. І. Огієнко. – К.: Довіра, 1992. – 141 с.

9. Попович М. Нарис з історії української культури. 2-е вид., випр.. – К.: АртЕл, 2001. – 728 с.

10. Черепанова С.О. Українська культура: історія і сучасність: [навч. посіб.] / С. О. Черепанова, В. Г. Скобний, І. В. Бичко. – Львів: Світ, 1994. – 456 с.

11. Шейко В. М. Історія української культури: навч. посіб. / В. М. Шейко, Л. Г. Тишевська ; наук. ред. В. М.Шейко. – К.: Кондор, 2010. – 264 с.

Додаткова рекомендована література
12. Безклубенко С. Д. Українська культура: погляд крізь віки: Історико-теоретичні нариси / С. Д. Безклубенко. – Ужгород: Карпати, 2006. – 512 с.

13. Вечірко. Р. М. Українська та зарубіжна культура: навч.–метод. посіб. / Р. М. Вечірко, О. М. Семашко, В. В. Олефіренко, Д.Ю. Кобринський. – К: КНЕУ, 2003. – 368 с.

14. Греченко В.А. Історія світової та української культури: підручник для вищ.навч.закл. / В. А.Греченко, І. В. Чорний, В. А. Кушнерук, В .А. Режко. – К.: Літера ЛТД, 2010. – 480 с.

15. Історія української культури: Побут. Письменство. Мистецтво. Театр. Музика [за ред. Крип’якевича І. І.] – 3-є вид. стереотип. – К.: Либідь, 2000. – 654 с.

16. Клапчук С.М Історія української та зарубіжної культури: навч. посіб. / С. М. Клапчук, В. Ф. Остафійчук, Б. І. Білик, Ю. А. Горбань. – К.: Знання-Прес, 2004. – 364 с.

17. Меднікова Г. С. Українська та зарубіжна культура ХХ століття. – Ukrainian and Foreigt Cultur of the 20–th Centure: навч.посіб. / Г. С. Меднікова. – К.: Знання, 2002. – 216 с.

18. Наулко В. І. Культура і побут населення України: навч. посіб. / В. І. Наулко, Л. Ф. Артюх, В. Ф. Горленко, Т. В. Косміна. – К.: Либідь, 1991. – 232 с.

19. Українська культура в контексті світових глобалізаційних процесів / [гол.ред. Г.Скрипник.]. – К., 2005. – 360 с.

20. Шевчук В. О. Українська культура: загальні питання: культуро-стилістичні епохи. Освіта. Національна ідея / В. О. Шевчук. – К.: «Знання» України, 2007. – 227 с.
ЕЛЕКТРОННІ РЕСУРСИ ДЛЯ ВИВЧЕННЯ ІСТОРІЇ УКРАЇНСЬКОЇ КУЛЬТУРИ

1. «Ізборник» – Історія України IX–XVIII ст. Першоджерела та інтерпретації [Електронний ресурс]. – Режим доступу: www.litopys.org.ua.

2. Актуальні проблеми української лінгвістики: теорія і практика [Електронний ресурс]. – Режим доступу: http://www.nbuv.gov.ua/portal/Soc_Gum/Apul/index.html.

3. Лінгвістичний портал «Мова-info»: [Електронний ресурс]. – Режим доступу: www.mova.info.

4. Мова [Електронний ресурс]. – Режим доступу: http://www.nbuv.gov.ua/portal/Soc_Gum/Mova/index.html.

5. Мова і культура [Електронний ресурс]. – Режим доступу: http://www.nbuv.gov.ua/portal/Soc_Gum/Mik/index.html.

6. Проект «Нова мова» [Електронний ресурс]. – Режим доступу: www.novamova.com.ua.

7. Розум.org.ua – швидкий доступ до знань [Електронний ресурс]. – Режим доступу: www.rozum.org.ua.

8. Словники України on-line [Електронний ресурс]. – Режим доступу: http://lcorp.ulif.org.ua/dictua.

9. Українська етнографія [Електронний ресурс]. – Режим доступу: http://etno.uaweb.org.
10. Українська та зарубіжна культура: навч.-метод. посібник для самостійного вивчення дисципліни / Р. М. Вечірко та ін. – К.: КНЕУ, 2003. – [Електронний ресурс]. – Режим доступу: http://6201.org.ua/files/1/ukr_ta_zar_kulultura.zip.
11. Вечірко Р. М. Феномен української культури / Р.М. Вечірко [Електронний ресурс] // Вітчизна. – 2006. – №11–12.– Режим доступу: http://vitchyzna.ukrlife.org/11_12_06vech.htm.
12. Висоцький О. Ю. Історія української культури: навч. посібник / О. Ю. Висоцький. – Дніпропетровськ: НМетАУ, 2009.– [Електронний ресурс]. – Режим доступу: http://www.nbuv.gov.ua/books/2009/09vojiuk.pdf.
13. Денисов Я. Я., Макарчук О. Г. Українська та зарубіжна культура: навч.-метод. посібник / Я. Я. Денисова, О. Г. Макарчук. – Львів: Вид-во Національного університету «Львівська політехніка», 2004. – [Електронний ресурс]. – Режим доступу: http://nkckhust.dyndns.org/elibrary/library/books/40436/maket.pdf.
Навчальне видання

ПРАКТИКУМ

З ІСТОРІЇ УКРАЇНСЬКОЇ КУЛЬТУРИ

Укладачі:

БУРЛАКОВА Ірина Вікторівна

РАЗІЦЬКИЙ Віталій Йосипович

ТЕЛЕУЦЯ Валентина Василівна

Технічний редактор
Комп’ютерна верстка
Підп. до друку ……. Формат 60х84/16. Папір офс.

Офс. друк. Ум. друк. арк. 4,42. Обл.-вид. арк. 4,75.

Тираж 100 пр. Замовлення № …..

Видавництво Національного авіаційного університету «НАУ-друк»
03680. Київ – 58, проспект Космонавта Комарова, 1

Свідоцтво про внесення до Державного реєстру ДК № 977 від 05.07.2002.
PAGE
3

