МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ
РОССИЙСКОЙ ФЕДЕРАЦИИ

Рекомендовано

Председатель Научно-методического совета по истории МОН РФ, академик РАН

_______________ А.О. Чубарьян
«___» __________________ 2009 г.

Примерная программа дисциплины

«ИСТОРИЯ»

Рекомендуется для социально-гуманитарных, технических, естественнонаучных и экономических направлений подготовки

Москва

2009

I. Цели и задачи дисциплины

Цель дисциплины – сформировать у студентов комплексное представление о культурно-историческом своеобразии России, ее месте в мировой и европейской цивилизации; сформировать систематизированные знания об основных закономерностях и особенностях всемирно-исторического процесса, с акцентом на изучение истории России; введение в круг исторических проблем, связанных с областью будущей профессиональной деятельности, выработка навыков получения, анализа и обобщения исторической информации.
Задачи дисциплины заключаются в развитии следующих знаний, умений и навыков личности:

· понимание гражданственности и патриотизма как преданности своему Отечеству, стремления своими действиями служить его интересам, в т.ч. и защите национальных интересов России;

· знание движущих сил и закономерностей исторического процесса; места человека в историческом процессе, политической организации общества;

· воспитание нравственности, морали, толерантности;

· понимание многообразия культур и цивилизаций в их взаимодействии, многовариантности исторического процесса;

· понимание места и роли области деятельности выпускника в общественном развитии, взаимосвязи с другими социальными институтами;
· способность работы с разноплановыми источниками; способность к эффективному поиску информации и критике источников;

· навыки исторической аналитики: способность на основе исторического анализа и проблемного подхода преобразовывать информацию в знание, осмысливать процессы, события и явления в России и мировом сообществе в их динамике и взаимосвязи, руководствуясь принципами научной объективности и историзма;

· умение логически мыслить, вести научные дискуссии;
· творческое мышление, самостоятельность суждений, интерес к отечественному и мировому культурному и научному наследию, его сохранению и преумножению.

I. Требования к освоению содержания дисциплины

В результате освоения дисциплины студент должен:

Знать:

· основные направления, проблемы, теории и методы истории;

· движущие силы и закономерности исторического процесса; место человека в историческом процессе, политической организации общества;
· различные подходы к оценке и периодизации всемирной и отечественной истории;

· основные этапы и ключевые события истории России и мира с древности до наших дней; выдающихся деятелей отечественной и всеобщей истории;

· важнейшие достижения культуры и системы ценностей, сформировавшиеся в ходе исторического развития;

Уметь:

· логически мыслить, вести научные дискуссии;

· работать с разноплановыми источниками;

· осуществлять эффективный поиск информации и критики источников;

· получать, обрабатывать и сохранять источники информации;

· преобразовывать информацию в знание, осмысливать процессы, события и явления в России и мировом сообществе в их динамике и взаимосвязи, руководствуясь принципами научной объективности и историзма;

· формировать и аргументировано отстаивать собственную позицию по различным проблемам истории;
· соотносить общие исторические процессы и отдельные факты; выявлять существенные черты исторических процессов, явлений и событий;
· извлекать уроки из исторических событий и на их основе принимать осознанные решения.
Владеть:

· представлениями о событиях российской и всемирной истории, основанными на принципе историзма;

· навыками анализа исторических источников;

· приемами ведения дискуссии и полемики.
Интегрированным результатом изучения курса должно стать приобретение студентами исторической компетенции.
 При этом понятие «компетентность» рассматривается не как сумма знаний, умений и навыков, а как совокупность личных качеств студента (ценностно-смысловых ориентаций, знаний, умений, навыков и способностей), и определяется, как способность решать проблемы, самостоятельно находить ответы на вопросы, возникающие в его повседневной жизни, средствами, предоставляемыми учебным курсом «История».

Для достижения такого результата, при определении планируемых результатов освоения содержания курса предлагается выделить основные составляющие компетенции – выраженные в виде требований к подготовке студентов интегральные умения (группы умений), включающие умения анализировать и обобщать историческую информацию, интегрировать знания и умения, полученные в процессе изучения курса с жизненным опытом.

В общем виде можно выделить пять таких предметных компетенций:

· Умение в конкретной ситуации распознать и сформулировать проблемы, которые могут быть решены средствами учебного курса. Данная компетенция проявляется в способности распознать и сформулировать вопросы, возникающие в конкретной ситуации: «Где?», «Почему именно здесь?», «Почему здесь именно так, а не иначе?» и др.

· Владение «русским историческим языком», специальной терминологией (понимание исторических терминов и понятий, умение «читать» исторические источники).

· Умение «привязать» событие из истории России к конкретному событию из всемирной истории, умение проводить хронологические параллели;

· Умение выделить историческую информацию, необходимую для решения той или иной проблемы (припомнить недостающую информацию или выбрать соответствующий источник информации и найти её в нём);

· Умение сделать вывод и сформулировать решение проблемы на основе анализа как имеющейся в ситуации, так и дополнительно собранной информации.

II. Объем дисциплины и виды учебной работы

Трудоемкость базового обязательного модуля дисциплины составляет 4 зачетных единицы (или 144 часа).

	Вид учебной работы
	Всего часов

	Общая трудоемкость базового модуля дисциплины
	144

	Аудиторные занятия (всего)
	72

	В том числе:
	

	Лекции
	36

	Семинары
	36

	Самостоятельная работа
	72

	В том числе:
	

	Творческая работа (эссе)
	24

	И (или) другие виды самостоятельной работы
	48

	Вид промежуточного контроля
	Экзамен

	Вид итогового контроля
	Экзамен

В соответствии со спецификой вуза рекомендуется добавлять по согласованию сторон (руководство вуза, профессорско-преподавательский состав, студенты) профессионально-ориентированный модуль (курсы в зависимости от направления ВПО) и элективный модуль (курсы по желанию студентов).
Трудоемкость профессионально-ориентированного модуля должна составлять не менее 2 зачетных единиц (или 72 часа). Рекомендуемая трудоемкость элективного модуля не устанавливается.

III. Содержание дисциплины

Одна из особенностей интегрированного курса «История» состоит в проблемно-хронологическом принципе обучения. Такой подход позволяет дать учащимся комплексное представление о всемирных исторических процессах, роли России в мировой истории. Особое место в курсе занимают разделы, посвященные методологии истории и месте истории в системе социально-гуманитарных наук.
3.1. Разделы базового обязательного модуля дисциплины и трудоемкость по видам занятий

	№
	Наименование раздела дисциплины
	Лекции
	Семинары
	СРС

	1
	История в системе социально-гуманитарных наук. Основы методологии исторической науки
	 4
	 4
	 4

	2
	Исследователь и исторический источник
	 2
	 2
	 6

	3
	Особенности становления государственности в России и мире
	 4
	 4
	 6

	4
	Русские земли в XIII-XV веках и европейское средневековье
	4
	4
	4

	5
	Россия в XVI-XVII веках в контексте развития европейской цивилизации
	4
	4
	6

	6
	Россия и мир в XVIII – XIX веках: попытки модернизации и промышленный переворот
	6
	6
	6

	7
	Россия и мир в ХХ веке
	8
	8
	12

	8
	Россия и мир в XXI веке
	4
	4
	6

	
	Творческая работа (эссе)
	
	
	22

	
	
	36
	36
	72

3.2. Содержание разделов базового обязательного модуля дисциплины

	№
	Наименование раздела дисциплины
	Содержание раздела дисциплины

	1
	История в системе социально-гуманитарных наук. Основы методологии исторической науки.
	Место истории в системе наук. Объект и предмет исторической науки. Роль теории в познании прошлого. Теория и методология исторической науки. Сущность, формы, функции исторического знания. История России – неотъемлемая часть всемирной истории: общее и особенное в историческом развитии. Основные направления современной исторической науки.

	2
	Исследователь и исторический источник
	Становление и развитие историографии как научной дисциплины. Источники по отечественной истории (письменные, вещественные, аудио-визуальные, научно-технические, изобразительные). Способы и формы получения, анализа и сохранения исторической информации.

	3
	Особенности становления государственности в России и мире
	Пути политогенеза и этапы образования государства в свете современных научных данных. Разные типы общностей в догосударственный период. Проблемы этногенеза и роль миграций в становлении народов. Специфика цивилизаций (государство, общество, культура) Древнего Востока и античности.

Территория России в системе Древнего мира. Древнейшие культуры Северной Евразии (неолит и бронзовый век). Страна ариев. Киммерийцы и скифы. Древние империи Центральной Азии. Скифские племена; греческие колонии в Северном Причерноморье; Великое Переселение народов в III – VI веках. Проблемы этногенеза и ранней истории славян в исторической науке.
Падение Римской империи. Смена форм государственности. Варварские королевства. Государство франков. Меровинги и Каролинги.

Этнокультурные и социально-политические процессы становления русской государственности. Традиционные формы социальной организации европейских народов в догосударственный период. Социально-экономические и политические изменения в недрах славянского общества на рубеже VIII–IX вв. Восточные славяне в древности VIII–XIII вв. Причины появления княжеской власти и ее функции. Новейшие археологические открытия в Новгороде и их влияние на представления о происхождении Древнерусского государства.

Особенности социально-политического развития Древнерусского государства. Древнерусское государство в оценках современных историков. Проблема особенностей социального строя Древней Руси. Дискуссия о характере общественно-экономической формации в отечественной науке. Концепции «государственного феодализма» и «общинного строя». Феодализм Западной Европы и социально-экономический строй Древней Руси: сходства и различия. Властные традиции и институты в государствах Восточной, Центральной и Северной Европы в раннем средневековье; роль военного вождя.

Проблема формирования элиты Древней Руси. Роль вече. Города в политической и социально-экономической структуре Древней Руси. Пути возникновения городов в Древней Руси.

Эволюция древнерусской государственности в XI – XII вв. Социально-экономическая и политическая структура русских земель периода политической раздробленности. Формирование различных моделей развития древнерусского общества и государства.

Соседи Древней Руси в IX – XII вв.: Византия, славянские страны, Западная Европа, Хазария, Волжская Булгария. Международные связи древнерусских земель. Культурные влияния Востока и Запада. Христианизация; духовная и материальная культура Древней Руси.

	4
	Русские земли в XIII-XV веках и европейское средневековье
	Средневековье как стадия исторического процесса в Западной Европе, на Востоке и в России: технологии, производственные отношения и способы эксплуатации, политические системы, идеология и социальная психология. Роль религии и духовенства в средневековых обществах Запада и Востока. Дискуссия о феодализме как явлении всемирной истории. Проблема централизации. Централизация и формирование национальной культуры.

Образование монгольской державы. Социальная структура монголов. Причины и направления монгольской экспансии. Улус Джучи. Ордынское нашествие; иго и дискуссия о его роли в становлении Русского государства. Тюркские народы России в составе Золотой Орды.
Экспансия Запада. Александр Невский.
Русь, Орда и Литва. Литва как второй центр объединения русских земель. Объединение княжеств Северо-Восточной Руси вокруг Москвы. Отношения с княжествами и землями. Рост территории Московского княжества Присоединение Новгорода и Твери. Процесс централизации в законодательном оформлении. Судебник 1497 г. Формирование дворянства как опоры центральной власти.

	5
	Россия в XVI-XVII веках в контексте развития европейской цивилизации
	XVI-XVII вв. в мировой истории. Великие географические открытия и начало Нового времени в Западной Европе. Эпоха Возрождения. Реформация и её экономические, политические, социокультурные причины. «Новое время» в Европе как особая фаза всемирно-исторического процесса. Стабильная абсолютная монархия в рамках национального государства – основной тип социально-политической организации постсредневекового общества. Развитие капиталистических отношений. Дискуссия об определении абсолютизма. Абсолютизм и восточная деспотия. Речь Посполитая: этносоциальное и политическое развитие.
Иван Грозный: поиск альтернативных путей социально-политического развития Руси.
«Смутное время»: ослабление государственных начал, попытки возрождения традиционных («домонгольских») норм отношений между властью и обществом. Феномен самозванчества. Усиление шляхетско-католической экспансии на Восток. Роль ополчения в освобождении Москвы и изгнании чужеземцев. К.Минин и Д.Пожарский.

Земский собор 1613 г. Воцарение династии Романовых. Соборное уложение 1649 г.: юридическое закрепление крепостного права и сословных функций. Боярская Дума. Земские соборы. Церковь и государство. Церковный раскол; его социально-политическая сущность и последствия. Особенности сословно-представительной монархии в России. Дискуссии о генезисе самодержавия. Развитие русской культуры.

	6
	Россия и мир в XVIII – XIX веках: попытки модернизации и промышленный переворот
	XVIII в. в европейской и мировой истории. Проблема перехода в «царство разума». Россия и Европа: новые взаимосвязи и различия.

Петр I: борьба за преобразование традиционного общества в России. Основные направления «европеизации» страны. Эволюция социальной структуры общества.

Скачок в развитии тяжелой и легкой промышленности. Создание Балтийского флота и регулярной армии. Церковная реформа. Провозглашение России империей. Упрочение международного авторитета страны. Освещение петровских реформ в современной отечественной историографии.

Екатерина II: истоки и сущность дуализма внутренней политики. «Просвещенный абсолютизм». Новый юридический статус дворянства. Разделы Польши. Присоединение Крыма и ряда других территорий на юге.

Россия и Европа в XVIII веке. Изменения в международном положении империи.
Русская культура XVIII в.: от петровских инициатив к «веку просвещения».
Новейшие исследования истории Российского государства в XVII–XVIII вв.

Развитие системы международных отношений. Формирование колониальной системы и мирового капиталистического хозяйства. Роль международной торговли. Источники первоначального накопления капитала. Роль городов и цеховых структур. Развитие мануфактурного производства. Промышленный переворот в Европе и России: общее и особенное.

Пути трансформации западноевропейского абсолютизма в XVIII в. Европейское Просвещение и рационализм. Влияние идей Просвещения на мировое развитие. Европейские революции XVIII-XIX вв. Французская революция и её влияние на политическое и социокультурное развитие стран Европы. Наполеоновские войны и Священный союз как система общеевропейского порядка. Формирование европейских наций. Воссоединение Италии и Германии. Война за независимость североамериканских колоний. Декларация независимости и Декларация прав человека и гражданина. Гражданская война в США. Европейский колониализм и общества Востока, Африки, Америки в XIX в.
Промышленный переворот; ускорение процесса индустриализации в XIX в. и его политические, экономические, социальные и культурные последствия. Секуляризация сознания и развитие науки. Романтизм, либерализм, дарвинизм.

Попытки реформирования политической системы России при Александре I; проекты М.М.Сперанского и Н.Н.Новосильцева. Значение победы России в войне против Наполеона и освободительного похода России в Европу для укрепления международных позиций России. Российское самодержавие и «Священный Союз». Изменение политического курса в начале 20-х гг. XIX в.: причины и последствия. Внутренняя политика Николая I. Россия и Кавказ.

Крестьянский вопрос: этапы решения. Первые подступы к отмене крепостного права в нач. XIX в. Реформы Александра II. Предпосылки и причины отмены крепостного права. Дискуссия об экономическом кризисе системы крепостничества в России. Отмена крепостного права и её итоги: экономический и социальный аспекты; дискуссия о социально-экономических, внутренне- и внешнеполитических факторах, этапах и альтернативах реформы.
Политические преобразования 60–70-х гг. Присоединение Средней Азии.
Развитие Европы во второй пол. XIX в. Франко-прусская война. Бисмарк и объединение германских земель.
Русская культура в XIX в. Система просвещения. Наука и техника. Печать. Литература и искусство. Быт города и деревни. Общие достижения и противоречия.

	7
	Россия и мир в ХХ веке
	Капиталистические войны конца XIX – начала ХХ вв. за рынки сбыта и источники сырья. Завершение раздела мира и борьба за колонии. Политика США. Особенности становления капитализма в колониально зависимых странах. «Пробуждение Азии» - первая волна буржуазных антиколониальных революций. Национально-освободительные движения в Китае. Гоминьдан.
Российская экономика конца XIX – начала ХХ вв.: подъемы и кризисы, их причины. Сравнительный анализ развития промышленности и сельского хозяйства: Европа, США, страны Южной Америки. Монополизация промышленности и формирование финансового капитала. Банкирские дома в экономической жизни пореформенной России. Доля иностранного капитала в российской добывающей и обрабатывающей промышленности.

Форсирование российской индустриализации «сверху». Усиление государственного регулирования экономики. Реформы С.Ю.Витте. Русская деревня в начале века. Обострение споров вокруг решения аграрного вопроса. Первая российская революция. Столыпинская аграрная реформа: экономическая, социальная и политическая сущность, итоги, последствия.

Политические партии в России начала века: генезис, классификация, программы, тактика. Опыт думского «парламентаризма» в России.

I мировая война: предпосылки, ход, итоги. Основные военно-политические блоки. Театры военных действий. Влияние первой мировой войны на европейское развитие. Новая карта Европы и мира. Версальская система международных отношений. Новая фаза европейского капитализма.
Участие России в Первой мировой войне. Истоки общенационального кризиса. Диспропорции в структуре собственности и производства в промышленности. Кризис власти в годы войны и его истоки. Влияние войны на приближение общенационального кризиса.

Альтернативы развития России после Февральской революции. Временное правительство и Петроградский Совет. Социально-экономическая политика новой власти. Кризисы власти.

Большевистская стратегия: причины победы. Октябрь 1917 г. Экономическая программа большевиков. Начало формирования однопартийной политической системы. Гражданская война и интервенция. Первая волна русской эмиграции: центры, идеология, политическая деятельность, лидеры.

Современная отечественная и зарубежная историография о причинах, содержании и последствиях общенационального кризиса в России и революции в России в 1917 году.

Особенности международных отношений в межвоенный период. Лига Наций.

Политические, социальные, экономические истоки и предпосылки формирования нового строя в Советской России. Структура режима власти.

Адаптация Советской России на мировой арене. СССР и великие державы. Коминтерн как орган всемирного революционного движения. Антикоминтерновский пакт и секретное соглашение.

Утверждение однопартийной политической системы. Политический кризис начала 20-х гг. Переход от военного коммунизма к нэпу. Борьба в руководстве РКП(б) – ВКП(б) по вопросам развития страны. Возвышение И.В.Сталина. Курс на строительство социализма в одной стране.
Капиталистическая мировая экономика в межвоенный период. Мировой экономический кризис 1929 г. и «великая депрессия». Альтернативные пути выхода из кризиса. Общее и особенное в экономической истории развитых стран в 1920-е гг. Государственно-монополистический капитализм. Кейнсианство. Идеологическое обновление капитализма под влиянием социалистической угрозы: консерватизм, либерализм, социал-демократия, фашизм и национал-социализм. Приход фашизма к власти в Германии. «Новый курс» Ф. Рузвельта. «Народные фронты» в Европе. Дискуссии о тоталитаризме в современной историографии.
Экономические основы советского политического режима. Разнотипность цивилизационных укладов, унаследованных от прошлого. Этнические и социокультурные изменения. Особенности советской национальной политики и модели национально-государственного устройства. Форсированная индустриализация: предпосылки, источники накопления, метод, темпы. Политика сплошной коллективизации сельского хозяйства, ее экономические и социальные последствия.

Советская внешняя политика. Современные споры о международном кризисе – 1939–1941 гг.

Предпосылки и ход Второй мировой войны. Создание антигитлеровской коалиции. Выработка союзниками глобальных стратегических решений по послевоенному переустройству мира (Тегеранская, Ялтинская, Потсдамская конференции). СССР во второй мировой и Великой Отечественной войнах. Решающий вклад Советского Союза в разгром фашизма. Причины и цена победы. Консолидация советского общества в годы войны.

Превращение США в сверхдержаву. Новые международные организации. Осложнение международной обстановки; распад антигитлеровской коалиции. Начало холодной войны. Создание НАТО. План Маршалла и окончательное разделение Европы. Создание Совета экономической взаимопомощи (СЭВ). Создание социалистического лагеря и ОВД. Победа революции в Китае и создание КНР. Корейская война 1950–1953 гг.

Трудности послевоенного переустройства; восстановление народного хозяйства и ликвидация атомной монополии США. Ужесточение политического режима и идеологического контроля. Создание социалистического лагеря. Военно-промышленный комплекс. Первое послесталинское десятилетие. Реформаторские поиски в советском руководстве. Попытки обновления социалистической системы. «Оттепель» в духовной сфере. Изменения в теории и практике советской внешней политики. Значение XX и XXII съездов КПСС. Власть и общество в первые послевоенные годы.
Крах колониальной системы. Формирование движения неприсоединения. Арабские революции, «свободная Африка» и соперничество сверхдержав. Революция на Кубе. Усиление конфронтации двух мировых систем. Карибский кризис (1962 г.). Война во Вьетнаме. Арабо-израильский конфликт. Социалистическое движение в странах Запада и Востока. События 1968 г.

Научно-техническая революция и ее влияние на ход мирового общественного развития.

Гонка вооружений (1945-1991); распространение оружия массового поражения (типы, системы доставки) и его роль в международных отношениях. Ядерный клуб. МАГАТЭ. Становление систем контроля за нераспространением.

Развитие мировой экономики в 1945-1991 г. Создание и развитие международных финансовых структур (Всемирный банк, МВФ, МБРР). Трансформация неоколониализма и экономическая глобализация. Интеграционные процессы в послевоенной Европе. Римский договор и создание ЕЭС. Капиталистическая мировая экономика и социалистические модели (СССР, КНР, Югославия). Доминирующая роль США в мировой экономике. Экономические циклы и кризисы.

Диссидентское движение в СССР: предпосылки, сущность, классификация, основные этапы развития.

Стагнация в экономике и предкризисные явления в конце 70-х – начале 80-х гг. в стране. Вторжение СССР в Афганистан и его внутри- и внешнеполитические последствия. Власть и общество в первой половине 80-х гг.

Причины и первые попытки всестороннего реформирования советской системы в 1985 г. Цели и основные этапы «перестройки» в экономическом и политическом развитии СССР. «Новое политическое мышление» и изменение геополитического положения СССР. Внешняя политика СССР в 1985-1991 гг. Конец холодной войны. Вывод советских войск из Афганистана. Распад СЭВ и кризис мировой социалистической системы. Экономические реформы Дэн Сяопина в Китае. ГКЧП и крах социалистического реформаторства в СССР. Распад КПСС и СССР. Образование СНГ.
Развитие стран Востока во второй половине ХХ века. Япония после Второй мировой войны. «Азиатские тигры». Создание государства Израиль и проблема урегулирования конфликтов на Ближнем Востоке.
Продолжение европейской интеграции: Маастрихтский договор.

Россия в 90-е годы. Изменения экономического и политического строя в России. Либеральная концепция российских реформ: переход к рынку, формирование гражданского общества и правового государства. «Шоковая терапия» экономических реформ в начале 90-х годов. Резкая поляризация общества в России. Ухудшение экономического положения значительной части населения. Конституционный кризис в России 1993 г. и демонтаж системы власти Советов. Конституция РФ 1993 г. Военно-политический кризис в Чечне. Наука, культура, образование в рыночных условиях. Социальная цена и первые результаты реформ. Внешняя политика Российской Федерации в 1991–1999 г. Политические партии и общественные движения России на современном этапе.

Россия и СНГ. Россия в системе мировой экономики и международных связей.

	8
	Россия и мир в XXI веке
	Глобализация мирового экономического, политического и культурного пространства. Конец однополярного мира. Повышение роли КНР в мировой экономике и политике. Расширение ЕС на восток. «Зона евро». Роль Российской Федерации в современном мировом сообществе. Региональные и глобальные интересы России.
Россия в начале XXI века. Современные проблемы человечества и роль России в их решении. Модернизация общественно-политических отношений. Социально-экономическое положение РФ в период 2001-2008 года. Мировой финансовый и экономический кризис и Россия. Внешняя политика РФ.

3.3. Содержание разделов профессионально-ориентированных и элективных модулей
Содержание разделов профессионально-ориентированного модуля определяется и разрабатывается профессорско-преподавательским составом на основе современных научных представлений в области исторического знания. Программа направляется на экспертизу и согласование в Научно-методический совет по истории Минобрнауки России.
Содержание разделов элективного модуля определяется и разрабатывается профессорско-преподавательским составом и могут иметь авторский научно-методический характер. Программа обсуждается и утверждается на ученом совете высшего учебного заведения.

IV. Учебно-методическое и информационное обеспечение дисциплины

А) Основная литература (учебники и учебные пособия):

· Инновационный учебно-методический комплекс «История» (под ред. А.О. Чубарьяна). – М., 2008
· Данилов А.А., Леонов С.В. и др. История России с древнейших времен до начала XXI века (9-е изд.). М., 2008
· Россия в мировой истории: учебник для вузов. – 2-е изд., испр. и доп. (под ред. проф. В.С. Порохни). – М., 2003.
· Семин В.П. Отечественная история. Учебно-методический комплекс. – М., 2009.
· Леонов С.В., Пономарёв Н.В., Родригес А.М. История ХХ века: Россия-Запад – Восток. М., 2008.
Б) Дополнительная литература:
Методология и источниковедение:

· Блок М. Ремесло историка. – М., 1986

· Источниковедение. Учебник для ВУЗов. М.: РГГУ, 1996

· Философия истории и отечественная историография / Под ред. Р.Г. Пихои. – М., 2006
· Взгляд на историю как на науку: Первая половина XIX века. Сост. Р.А. Киреева, К.Б. Умбрашко. – М., 2009.
История России:
· Жукова Л.А., Кацва Л.А. История России в датах: Справочник. – М.: Проспект, 2009

· История Отечества с древнейших времен до начала XXI века: Учеб. пособие / Под ред. М.В. Зотовой. – М.: ООО «Издательство Астрель», 2004
· Курс отечественной истории IX-XX веков. Основные этапы и особенности развития российского общества в мировом историческом процессе: Учебник для вузов / Под ред. Л.И. Ольштынского. – 2-е изд., испр. и доп. – М., ИТРК, 2005

· Отечественная история новейшего времени: 1985-2008: Учебник для вузов / А.Б. Безбородов и др. – М.: РГГУ, 2009

· История России для технических вузов: учебник для вузов (под ред. М.Н. Зуева, А.А. Чернобаева). – 3-е изд., перераб., до. – М., 2009.

· Гумилёв Л. История Евразии. – М., 2009.

· Россия. Хроника основных событий. IX-XX вв. – М., 2002
Всемирная история:

· Васильев Л.С. История Востока. В 2-х тт. – М., 1994

· История Европы. В 5-ти тт. – М., 1996

· История Нового времени: 1600-1799 годы: учебное пособие для студентов вузов/Под ред. П.Ю. Уварова. – М.: Академия, 2007

· История средних веков: Учебник для вузов [В 2 т.]/Ред. С.П. Карпов. – М., 1998
· Мир в XX веке/под ред. А.О. Чубарьяна. – М.: Наука, 2001

· Мировые войны в ХХ веке. В 4 тт. Отв. ред. О.А.Ржешевский. – М., Наука, 2002

· Основные этапы формирования гражданского общества в странах Западной Европы и России в ХIХ – ХХ вв. / Отв. ред. С.П. Пожарская. М.: ИВИ РАН, 2007
· Родригес А.М. История стран Азии и Африки в новейшее время: Учебник. – М.: Проспект, 2009.
V. Методические рекомендации по организации изучения дисциплины (методы организации СРС, рекомендуемые образовательные технологии)

Самостоятельная работа студентов направлена на решение следующих задач:
· логическое мышление, навыки создания научных работ гуманитарного направления, ведения научных дискуссий;

· развитие навыков работы с разноплановыми источниками;

· осуществление эффективного поиска информации и критики источников;

· получение, обработка и сохранение источников информации;

· преобразование информации в знание, осмысливание процессов, событий и явлений в России и мировом сообществе в их динамике и взаимосвязи, руководствуясь принципами научной объективности и историзма;

· формировование и аргументированное отстаивание собственной позиций по различным проблемам истории.

Для решения указанных задач студентам предлагаются к прочтению и содержательному анализу исторические тексты, включая научные работы историков, научно-популярные статьи по истории, исторические документы официального и личного происхождения. Результаты работы с текстами обсуждаются на семинарских занятиях, посвященных соответствующим по хронологии и проблематике вопросам истории. Студенты выполняют задания, самостоятельно обращаясь к учебной, справочной и оригинальной исторической литературе. Проверка выполнения заданий осуществляется как на семинарских занятиях с помощью устных выступлений студентов и их коллективного обсуждения, так и с помощью письменных самостоятельных (контрольных) работы.

Важной формой организации учебной деятельности студентов является проведение «научных конференций» с докладами студентов и вопросами аудитории с последующими рекомендациями со стороны преподавателя.
Одним из видов самостоятельной работы студентов является написание творческой работы по заданной либо согласованной с преподавателем теме. Творческая работа (эссе) представляет собой оригинальное произведение объемом до 10 страниц текста (до 3000 слов), посвященное какой-либо исторической проблеме. Творческая работа не является рефератом и не должна носить описательный характер, большое место в ней должно быть уделено аргументированному представлению своей точки зрения студентами, критической оценке рассматриваемого материала и проблематики, что должно способствовать раскрытию творческих и аналитических способностей.
VI. Оценка качества освоения дисциплины (системы оценивания для текущей и промежуточной аттестации, примеры оценочных средств)

При оценивании результатов освоения дисциплины (текущей и промежуточной аттестации) применяется балльно-рейтинговая система. В качестве оценочных средств на протяжении семестра используются:

· общетеоретические вопросы и задания с открытой формой ответа,

· тестирование,

· контрольные работы студентов,

· творческая работа,

· итоговое испытание.
Итоговое испытание является аналогом устного экзамена. Его отличие состоит в том, что оценка за итоговое испытание составляет часть общей оценки за работу в течение семестра.

При включении в проверочные задания общетеоретических вопросов необходимо предоставить студенту возможность выбора, предоставив право письменного ответа на определенное количество вопросов из списка. Общетеоретические вопросы должны соответствовать тематике лекционных занятий.
С помощью контрольных заданий тестового типа можно проверить следующие элементы подготовки студентов по истории:

1) знание дат, хронологии наиболее значительных событий и процессов;

2) знание фактов – места, обстоятельства, участников, результатов наиболее важных исторических событий;

3) соотнесение единичных фактов и общих явлений;

4) указание характерных, существенных признаков исторических событий и явлений;

5) классификация фактов по указанному признаку;

6) знание исторических терминов и понятий;

7) объяснение причинно-следственных связей событий.

Задания могут разделяться на типы:

1) выбор одного правильного ответа (даты, названия, имени и т.п.);

2) указание необходимой даты, названия, имени и т.д.;

3) определение хронологической последовательности;

4) установление соответствия между двумя рядами данных (датами и событиями, именами и событиями и т.п.);

5) группировка исторической информации по указанному признаку;

6) определение общего явления для нескольких фактов.

При составлении контрольных заданий необходимо, чтобы все вопросы имели одинаковое количество вариантов ответа. Вместе с тем задание должно быть сформулировано таким образом, чтобы правильный вариант ответа был только один из нескольких возможных ответов. В случае если используются различные типы заданий, то они должны группироваться по отдельным рубрикам.

Общее количество заданий должно соотноситься с количеством лекционных часов.

Авторы программы:

Чубарьян А.О. – академик РАН, председатель НМС по истории МОН РФ, директор Института всеобщей истории РАН, президент Государственного академического университета гуманитарных наук.
Данилов А.А. - д.и.н., профессор, заместитель председателя НМС по истории МОН РФ, заведующий кафедрой истории Московского Педагогического Государственного Университета

Пивовар Е.И. – член-корреспондент РАН, заместитель председателя НМС по истории МОН РФ, ректор Российского государственного гуманитарного университета
Порохня В.С. – д.и.н., профессор, заместитель председателя НМС по истории МОН РФ, директор Межвузовского центра по историческому образованию в технических вузах РФ, заведующий кафедрой истории Московского авиационного института (государственный технический университет).
Фомин-Нилов Д.В. – к.и.н., ученый секретарь НМС по истории МОН РФ, ученый секретарь Государственного академического университета гуманитарных наук
Галкина Е.С. – д.и.н., профессор Московского педагогического государственного университета
Секиринский Д.С. – методист Государственного академического университета гуманитарных наук, м.н.с. Института всеобщей истории РАН

16

