Министерство образования и науки Российской Федерации

Федеральное агентство по образованию
Пензенский государственный университет
ОТЕЧЕСТВЕННАЯ ИСТОРИЯ

(вторая половина XIX в.)

Методические указания

2008 г.

Настоящее издание продолжает серию методических рекомендаций по изучению отечественной истории, рассчитанную для применения в учебном процессе при самостоятельной подготовке студентов. В нём содержится примерная проблематика тем, относящихся к истории России второй половины XIX в., даны задания для самопроверки и представлен перечень специальных публикаций, позволяющих углубленно рассмотреть материал в соответствии с требованиями образовательных стандартов.

Работа подготовлена на кафедре истории и предназначена для студентов всех специальностей.

С о с т а в и т е л ь О.Е. Шевнина
 П о д р е д а к ц и е й

В.Ю.Карнишина,

доктора исторических наук,

профессора,

заведующего кафедрой «История».

Р е ц е н з е н т

В.В. Вострикова

к.и.н, доцент Всероссийского

заочного финансово-

экономического института

(Орловский филиал)

Тема 1
ВНУТРЕНЯЯ ПОЛИТИКА РОССИЙСКОГО САМОДЕРЖАВИЯ

КОНЦА 1850-х – НАЧАЛА 1870-х ГГ.
План

1. Предпосылки преобразований второй половины XIX века.

2. Крестьянская реформа 19 февраля 1861 г.: разработка, концепция, механизм реализации, эффективность.

3. Курс на модернизацию: либеральные реформы 1860 – 1870-х гг.: адекватность, последовательность, завершенность, значение.

1

Политика Александра II (1818 – 1881), «запустившая» механизм модернизации
 второй половины XIX века, по своему значению для развития национальной государственности стоит в одном ряду с преобразовательной практикой президента США Авраама Линкольна, немецкого канцлера Отто фон Бисмарка, правительства императора Японии Муцухито.

Обратите внимание, что единого мнения об объективных социально-экономических предпосылках буржуазных реформ второй половины XIX века не существует:

- советские историки доказывали, что в середине XIX века поступательное развитие в рамках феодальной системы было полностью исчерпано, что в совокупности с тезисом о грабительском характере крестьянской реформы служило идеологическим оправданием трех российских революций [14, 29];

- современные российские и зарубежные исследователи склонны считать, что крепостная система хозяйствования накануне реформы 1861 г. была вполне жизнеспособна и следует говорить не о структурном кризисе, а о противоречивом, асинхронном, несбалансированном развитии страны [7, 16, 32, 43, 80, 101].
Для констатации, обобщения и оценки сложившейся к середине XIX века исторической ситуации допустимо использование собирательного понятия - кризис феодализма, сочетающего комплекс объективных и субъективных факторов, побуждавших правительство к реформам.

Симптомы кризиса необходимо анализировать по следующим направлениям:

1. Внедрение несвойственных феодальной эпохе форм и методов хозяйствования:

- занятие помещиков предпринимательской деятельностью,

- введение многопольного севооборота, передовых сельскохозяйственных машин и т.д.;

либо гипертрофированное использование традиционных:

- увеличение оброка, стимулировавшее массовое отходничество крестьянства,

- увеличение барщины, сокращение крестьянского землепользования, перевод крестьян на «месячину» и т.д.

Независимо от степени прогрессивности или реакционности, данные мероприятия способствовали «размыванию» основ феодализма.

2. Изменения социальной структуры (вследствие имущественного расслоения), углубившие несоответствие положения сословий их феодальному статусу, обострившие противоречия как внутри социальных групп, так и степень оппозиционности последних по отношению к государству.

Советская историческая наука, доказывая наличие революционной ситуации, выдвигала тезис о массовых крестьянских волнениях, грозивших вылиться в широкомасштабную крестьянскую войну [28, 104].

Современной историографией данный тезис поставлен под сомнение. Несмотря на то, что динамика численности восстаний показывала тенденцию к увеличению, в целом социальная ситуация была стабильной [65].

■ Дискуссионной остается проблема либерализации общества. С одной стороны, общественный фон середины 1850-х гг. можно рассматривать как переход от «железной зимы» к «оттепели
, чему способствовали мероприятия начального периода правления Александра II:

- ослабление цензурного гнета, стеснений в университетах;

- уничтожение военных поселений, сокращение армии;

- амнистия политических заключенных (декабристы, петрашевцы) [22, 30].

С другой стороны, это не означало, что российское общество с характерным ему традиционализмом, было едино в призывах к освободительным реформам. Более того, в России существовало очень сильное «лобби» как в придворных кругах, так и в среде помещиков, купечества и даже части крестьянства (!), выступавшее против отмены крепостного права, и при желании правительство могло опереться на него. В начале царствования Александра II сколько-нибудь серьезных оппозиционных движений в России не было, поэтому нельзя согласиться с мнением, что реформы были вызваны давлением общества на правительство [99, 100].

3. Наличие стагнации
 в экономике, грозившей в перспективе затяжным экономическим кризисом:

- начавшийся в 1830-е гг. промышленный переворот развивался медленно, т.к. был узок рынок свободной рабочей силы;

- крепостное право тормозило развитие товарно-денежных отношений, особенно торгового земледелия;

- выросла общая сумма дефицита бюджета, уменьшилась золотая обеспеченность бумажных денег;

- единственной существовавшей железной дорогой была дорога между Петербургом и Москвой.

Таким образом, крепостное хозяйство во второй половине XIX века ещё не выработало своего ресурса, но, тем не менее, уже становилось убыточным [65].

Важной предпосылкой модернизации стали институциональные реформы, проведенные в царствование Александра I. Социальным следствием данных преобразований являлось формирование слоя, получившего идентичные по смыслу названия «либеральной» или «просвещенной» бюрократии. Бюрократический «третий» элемент сложился в недрах николаевского царствования [47].

В силу особенностей государственного устройства и жизненного уклада страны, движение вперед было возможно лишь при содействии монарха. Обратите внимание, что Александр II встал на путь освободительных реформ, не будучи реформатором по призванию, но обладая способностью к адекватной оценке ситуации, принятию нетрадиционных решений в ответ на потребности времени [5, 63, 77, 81].

Кроме того, долгое время крепостное право никак не влияло на международное положение государства. На протяжении XVIII – XIX вв. крепостническая Россия вела частые войны с европейскими державами, где крепостное право было отменено, и, как правило, их выигрывала. Переломным моментом стало поражение в Крымской войне (1853 – 1856). Оно поставило под сомнение престиж России как великой державы, обнажило отставание от развитых европейских стран [76].

Таким образом, предпосылки Великих реформ необходимо рассматривать в дискуссионном ключе, что требует привлечения широкого спектра источников, позволяющих приблизиться к объективной оценке исторической ситуации.

2

Среди преобразований 1860 – 1870-х гг. центральное место занимает Крестьянская реформа 19 февраля 1861 года. Рассмотрение данного вопроса необходимо выстраивать по следующему плану:

1) этапы разработки проекта реформы, взаимодействие либералов и консерваторов;

2) теоретические основы реформы: анализ содержания;

3) практика реализации, первичная корректировка;

4) значение для последующего развития страны.

При рассмотрении вопроса необходимо учитывать:

- влияние на реформу конкретной исторической ситуации и отдельных личностей;

- степень преемственности и новизны по сравнению с предшествующей законодательной практикой решения крестьянского вопроса;

- прогрессивные и крепостнические черты реформы.

■ Рассмотрите концепцию разработки крестьянской реформы:
1. Планировалось одним законодательным актом решить вопрос об отмене крепостного права и о будущем устройстве крестьян.

2. Предполагалось достигнуть этой цели мирным путем, минуя революционные потрясения стран Западной и Центральной Европы.

3. Работа над реформой проводилась в обстановке гласности. Роль Александра II была ведущей.

Немаловажное значение имел и накопленный в первой половине XIX в. опыт обсуждения и решения крестьянского вопроса:

- указы 1803, 1842 гг., необязательные для помещиков, а потому и малорезультативные, вместе с тем апробировали в законодательстве идеи отмены крепостного права с выкупом земли в собственность и неразрывной связи крестьянина с землей;

- локальные реформы: отмена крепостного права в прибалтийских губерниях (1816 – 1819 гг.) – были обязательны для помещиков и представляли альтернативную модель;

- реформа государственной деревни, проведенная П. Д. Киселевым (1837 г.), давала решение вопроса об организации и функционировании крестьянского самоуправления;

- не остались без внимания и материалы Секретных комитетов 1835, 1839 годов;

- в опыте европейских стран положительным признавался путь Пруссии и Австрии, который состоял в выкупе крестьянами земли в собственность при сохранении помещичьего землевладения.

Этапы подготовки реформы.

Император Александр II впервые объявил о необходимости отмены крепостного права 30 марта 1856 г. в ходе выступления перед дворянством. Значение выступления состояло не в программе, а в самом факте придания гласности правительственным намерениям, что свидетельствовало о повороте во внутриполитическом курсе императора.

Этапы подготовки крестьянской реформы следует рассматривать по следующей схеме:

1) 1857 г.: начало работы Секретного комитета [108].

■ обратите внимание, что в его деятельности наблюдается преемственность с предшествующей практикой обсуждения крестьянского вопроса без привлечения широких слоев общества.

2) 1858 г.: Секретный комитет преобразован в Главный комитет по крестьянскому делу: процесс подготовки реформы стал гласным. На местах созданы губернские дворянские комитеты для подготовки проектов освобождения крестьян: инициатива модернизации была передана на места [68, 90].

■ раскройте мотивацию действий правительства, направленных на легализацию намерений относительно освобождения крестьян, привлечение к обсуждению проектов реформы населения;

■ определите состав и характер деятельности местных комитетов; охарактеризуйте группы проектов дворянства, что лежит в основе классификации:

а) проекты помещиков черноземных губерний (проект Позена);

б) проекты помещиков нечерноземных губерний (проект Унковского);

в) проекты помещиков степных губерний (проект Самарина).

3) 1859 г.: создание Редакционных комиссий. Обратите внимание, что Редакционные комиссии – вневедомственное учреждение с лидерством либеральной бюрократии – подчинялись лично Александру II:

■ определите состав, функциональное назначение, деятельность данного подразделения.

4) 1860 г.: проект реформы поступил на обсуждение в Главный комитет по крестьянскому делу; 1861 г.: на рассмотрение Государственного совета. На данном этапе реформа подверглась заключительным корректировкам:

■ рассмотрите причины и характер пересмотра положений проекта.

5) 19 февраля 1861 г. Александр II подписал законоположения
; 5 марта состоялось обнародование манифеста:

■ охарактеризуйте механизм процесса обнародования, внедрения, восприятия реформы.

Содержание реформы [9, 61, 82, 91].

Рассмотрите содержание реформы, опираясь на предложенный план:

1. Личное освобождение крестьян.

2. Наделение землей.

3. Порядок совершения выкупной сделки.

 Сформулируйте цель реформы, Обратите внимание, что правительство в процессе её подготовки ориентировалось на появление хозяйств свободных сельских собственников-крестьян при сохранении значительной части дворянского землевладения.

Решение земельного вопроса было рассчитано на постепенность, корректировку временем, было осложнено критическим финансовым положением страны после неудачной войны. Обратите внимание, что в основу преобразований закладывалась ориентация на сохранение четырех основополагающих институтов:

- надела,

- общины,

- помещика

- крестьянских повинностей.

I. Личное освобождение крестьян

Вопрос о правовом положении крестьян решался в «Положениях» 19 февраля 1861 г. наиболее последовательно. Крестьяне становились лично свободными людьми, относящимися к податному сословию («свободные сельские обыватели») получили гражданские права:

- заключать сделки, приобретать движимое и недвижимое имущество;

- вступать в брак;

- менять место жительства;

- переходить в сословие мещан и купцов.

Личная свобода предоставлялась без всякого выкупа.

2. Наделение крестьян землей носило обязательный характер.

Концепция решения земельного вопроса состояла:

1. В обязательном сохранении за всеми помещичьими крестьянами надельной земли сначала в пользовании, а в конечном итоге – в собственности.

2. В сосуществовании в будущем новом аграрном строе России двух типов хозяйства: крупного помещичьего и мелкого крестьянского.

Постройте ответ, опираясь на наводящие вопросы и терминологию.

■ Почему государству было невыгодно не дать крестьянам землю вообще?

■ Выгодно ли государству дать крестьянам такое количество земли, чтобы они могли не зависеть от помещика?

■ Что такое высшая и низшая норма душевого надела, определявшаяся для каждой местности?

■ Что такое «отрезки» и «прирезки»?

■ Проанализируйте, в каких зонах крестьянские наделы были уменьшены, увеличены, остались без изменения. Определите средний размер надела по России. Сравните его с дореформенным. С чем связана динамика его уменьшения? К каким последствиям оно приводило? [10, 62].

3. Совершение выкупной сделки

Выкуп земельного надела в собственность признавался конечной целью решения земельного вопроса.

Государство участвовало в выкупной операции в качестве кредитора. При переходе крестьян на выкуп оно выплачивало помещику 75 - 80 % выкупной суммы, взимая затем этот долг с процентами в виде выкупных платежей в течение 49 лет. Остальная сумма выкупа единовременно выплачивалась помещику крестьянской общиной. Таким образом, вводился принцип «самофинансирования» выкупной операции, т.е. вся тяжесть выкупа приходилась на освобожденных крестьян.

При рассмотрении механизма совершения выкупной операции, опирайтесь на раскрытие следующих вопросов:

■ Почему казенное субсидирование выкупа для государства было невозможно?

■ Объясните сущность временнообязанного состояния крестьян. Почему не было точно определено время их перехода на выкуп?

■ Что такое капитализация оброка, дарственный надел, уставная грамота?

■ С какой целью вводился институт мировых посредников?

■ За счет чего в результате выкупной операции государство получило огромную прибыль?

■ Для кого крестьянская реформа была выстроена наиболее эффективно: - помещиков;

- крестьянства;

- государства в целом? Мотивируйте свой ответ [13, 25].

Неотъемлемым атрибутом процесса раскрепощения стала крестьянская община. Крестьянин выкупал землю не в частную, а в общинную собственность. Обратите внимание, что на время проведения выкупных платежей община выступает гарантом коллективной ответственности за повинности и своевременного внесения платежей.

■ Почему государство идет на консервацию общинного строя, препятствовавшего свободному развитию крестьянского хозяйства, и российского капитализма в целом?

■ Что включало крестьянское общественное самоуправление?

Обратите внимание, что поставленное под контроль местной администрации, выполнявшее фискальные функции, оно защищало интересы крестьян, а так же являлось основой для участия последних в новых всесословных институтах – земстве и суде присяжных.

■ Для чего создавался крестьянский волостной суд? Не противоречил ли данный шаг государства одному из главных направлений модернизации – принципу всесословности?

Итоги и последствия крестьянской реформы.

Рассмотрите итоги реформы, учитывая различные точки зрения исследователей.

Советская историография акцентировала внимание на негативных последствиях реформы:

- малоземелье;

- обременительные повинности и выкупные платежи;

- община как сдерживающий фактор инициативы, самостоятельности, понятия крестьян о собственности, закрепление преобладания коллективизма над индивидуализмом;

- сохранение переделов земли, круговой поруки, специфических форм землепользования.

Часть современных исследователей опровергли тезис о «грабительском» характере реформы, считая, что земельные наделы, которые получило подавляющее большинство крестьян, вели к созданию самообеспечивающегося хозяйства.

Любопытно, что часть современных исследователей пришли к выводу, что важным негативным последствием отмены крепостного права была не величина «отрезки» (20 %), и даже не величина повинностей и выкупных платежей, а нивелировка надела
, которая нарушала сложившийся уклад ведения хозяйства [44].

Дискуссионным является и вопрос о характере выкупных платежей. Часть исследователей считает, что они являлись налогом наравне с другими податями местным и центральным властям. Другие предполагают, что выкупные платежи выступали лишь покрытием кредита, полученного крестьянами от государства за купленную землю. Всё равно, что сегодня платеж за купленную в кредит квартиру принимать за налог. С каким утверждением согласны Вы? Аргументируйте свой ответ.

(см.: Миронов Б. Н. Униженные и оскорбленные. Кризис самодержавия – миф, придуманный большевикам [О социально-экономическом развитии России в пореформенный период] // Родина. - 2006. - № 1 С. 16).

Подводя итоги, выделите прогрессивные и крепостнические черты реформы в социально-экономическом и нравственном аспектах.

■ В чем заключалась её незавершенность, с чем связана непоследовательность действий правительства?

■ В чем отличие крестьянской реформы 1861 г. от западных моделей аграрных преобразований?

Условия и особенности отмены крепостного права в значительной степени определили направление и характер последующего экономического и политического развития России.

3

Отмена крепостного права не могла не создать в России принципиально новой социально-политической ситуации. Правительственный курс модернизации получил развитие в ходе дальнейших преобразований: в области местного самоуправления, суда, военного дела, просвещения и культуры, церковного управления. Характер и направление модернизации второй половины XIX в. представляли сочетание либерально-консервативного синтеза и определили закономерности развития капитализма в России.

■ Анализ преобразований рекомендуем проводить, придерживаясь следующей схемы:

- положение дел в данной отрасли накануне преобразований;

- цель реформы;

- идейные вдохновители;

- буржуазные и крепостнические черты преобразования;

- значение реформы, степень влияния на дальнейшее развитие страны.

Земская реформа.

Обратите внимание, что российская деревня, особенно бывшая владельческая, была лишена какой-либо социальной и административной инфраструктуры, поскольку ранее большая часть управленческих, полицейских и социальных функций принадлежала помещикам. Поэтому перспектива создания системы местного самоуправления рассматривалась наравне с разработкой крестьянской реформы.

В 1864 г. создавались земства – органы местного самоуправления в местах проживания бывших крепостных [95].

■ Какова была реакция различных слоев общества на данное мероприятие правительства?

Обратите внимание, что с точки зрения либералов земства ассоциировались с ростками новой гражданственности; в свою очередь, воплощением консервативного идеала оставались сильные позиции дворянства как гаранта целостности самодержавия.

■ Почему было решено опереться именно на земское самоуправление, а не на силы государства?

Территория, на которой вводилось земское самоуправление, была ограниченной (34 губернии). Неохваченными оставались приграничные районы, Сибирь, Архангельская губерния, а так же территории казачьего самоуправления [4, 58, 71, 72].

■ Объясните, с чем, по вашему мнению, это связано?

Основными принципами реформы стали выборность и бессословность. Члены 3 групп – курий: крупных землевладельцев, городских собственников и крестьян-общинников избирали на трехлетний срок уездные земские собрания - распорядительные органы. Они избирали гласных губернских собраний. Собрания выбирали исполнительный орган – земскую управу [2, 111].

■ Подумайте, почему выборы от первых двух курий были прямыми, а от третьей - крестьянской – многоступенчатыми?

В земствах были представлены различные сословия — дворяне, чи​новники, духовенство, купцы, промышленники, мещане и крестьяне. Вскоре в земствах появился т.н. «третий элемент» - сельская интеллигенция, пользовавшаяся большим уважением в народе.

■ Почему данная прослойка общества называлась «третьим элементом»?

Правительство ограничивало компетенцию земств вопросами местного управления. Функции земств включали лишь хозяйственно-социальные нужды [1, 3, 46, 57].

■ Как вы считаете, ограниченность земств хозяйственными вопросами, это их сильная, или слабая сторона?

Современники остроумно называли земство «зданием без фундамента и крыши». Отсутствовало центральное зем​ское представительство, не было и мелкой земской еди​ницы в волости. Создание первого могло бы привести к перерождению России в представительную монархию; второго – изменить роль крестьянства в волостном собрании [79].

■ Подумайте, какова мотивация действий власти, лишившей местные органы самостоятельности и инициативы?

Обратите внимание, что даже в таком «урезанном» виде органы местного самоуправления были несовместимы с принципами самодержавного управления государством.

■ В чем заключалась ограниченность и прогрессивность земской реформы?

Городская реформа.

В 1870 г. по подобию земской была осуществлена реформа местного самоуправления в городах. Создавалось бессословное управление на буржуазном принципе единого имущественного ценза [70, 78, 94].

■ В России уже имелась практика сословного местного управления в городах. Когда и кем из императоров она была введена, какие цели преследовало при этом самодержавие?

■ Какие принципиальные отличия произошли в системе городского самоуправления по реформе Александра II, в чем усматривается преемственность с предыдущим периодом?

■ Определите социальный состав, систему выборов в городские думы, её недостатки и достоинства.

■ Определите функции распорядительных и исполнительных органов городского самоуправления по реформе 1870 г. В чем заключалась компетенция должностных лиц?
■ Проанализируйте консервативные и либеральные составляющие реформы.

Судебная реформа

Важным шагом в ряде либеральных преобразований стала судебная реформа (1864). Она стала наиболее последовательной и значимой из всех реформ 60 – 70-х гг. XIX века [83, 84, 85].

■ Определите систему органов судопроизводства, их соподчиненность согласно судебным уставам 1864 г. В чем заключались её функциональные отличия от прежней судебной системы? [20, 74, 106]

■ Почему наличие волостного сословно-крестьянского суда создавало дуализм судебной системы, сохраняя изолированность крестьянства?

■ Часть исследователей полагает, что сословное крестьянское самоуправление не было конечной целью законодателя, а только временной, неизбежной структурой на пути к всесословности, и, вследствие этого, являлось целесообразным. Приведите аргументы «за» и «против» [79].

В основе реформы лежали основные принципы буржуазного права.

■ Раскройте их содержание

- всесословность;

- гласность;

- состязательность и право на защиту;

- независимость суда и несменяемость судей.

■ определите, какие из указанных нововведений подверглась корректировке уже в ходе апробации реформы, с чем это связано?

Обратите внимание, что при наличии острых общественных противоречий в условиях отсутствия легальных методов политической реализации, именно судебная система являлась ареной серьезной общественной борьбы.
Военная реформа

В 1860-х – первой половине 1870-х гг. поэтапно реализовывалась серия военных реформ, обусловленных большим влиянием международной обстановки. В частности, поражение России в Крымской войне, продемонстрировало отставание от опыта военного дела европейских войн, наглядно подтвердивших преимущество современной системы комплектования армии, способной к быстрому развертыванию и мобилизации [27, 53, 54, 55, 107].

■ Обратите внимание, что реформа охватила ряд смежных структур. Конкретизируйте каждую из них:

- непосредственно компонентом военного дела явилось создание крупных резервов обученных войск при небольшой армии мирного времени; реорганизация системы управления армией, внесение изменений в военно-судебный устав;

- экономической составляющей реформы стал подъем стратегически важных отраслей промышленности, позволивший на основе реконструкции оружейных заводов осуществить реорганизацию и перевооружение армии и военно-морского флота;

- социальные аспекты предусматривали вариативность сроков службы в зависимости от уровня образования и семейного положения, модернизацию сети военно-учебных заведений.

Проанализируйте итоги реформы:

■ Удалось ли в ходе её реализации соблюсти принцип всесословности?

■ Оцените уровень мобильности, обеспеченности материальными и людскими ресурсами пореформенной военной структуры.

■ Какими внешнеполитическими мероприятиями подтвердилась эффективность предпринятых преобразований?

Преобразования в области народного просвещения и печати

Реформы в данной области носили двойственный характер: их вектор определялся текущими событиями и позициями идейных вдохновителей. С одной стороны, импульс буржуазного развития предполагал повышение образовательного уровня населения; с другой, правительство продолжало использовать механизмы сдерживания, видя в расширении образовательного поля ростки вольнодумства и оппозиции.

Рассмотрение вопросов народного просвещения следует рассматривать по двум направлениям:

- развитие начального и среднего образования [38, 56, 93];

- высшее образование пореформенной России [50, 60, 96].

Определите виды начальных и средних и высших образовательных учреждений,

■ Какие из них возникли в исследуемый период?

■ На какой социальный состав они были ориентированы?

■ За счет каких средств существовали?

■ Была ли преемственность между различными образовательными уровнями?

■ В чем заключались специфика учебных программ?

Обратите внимание, что Университетский устав 1863 г., переработанный с учетом опыта европейских университетов, оказался наиболее либеральным из всех существовавших в царской России.

■ Что подразумевается под термином «автономии» университетов?

■ Какие различия в степени доступности образования существовали для:

а) представителей различных сословий;

б) национальностей;

в) мужчин и женщин?

Обратите внимание, что первичная корректировка реформы произошла уже в середине 1860-х гг.

■ С какими событиями она связана?

■ Каким образом усиление реакции отразилось на системе образовательных учреждений?

■ Удалось ли правительству с помощью применения ограничительных мер изменить внутриполитическую ситуацию?

 «Временные правила» о печати 1865 г., появившиеся на гребне либерального подъема, хотя и не на долго, законодательно закрепили своеобразную эпоху «гласности» в издательском деле.

■ Что означает принцип «карательной» цензуры, в чем его отличие от цензуры «предварительной»?

■ Почему, на ваш взгляд, послабления коснулись лишь столичных газет и журналов и не распространялись на провинциальную печать и массовые издания для народа?

■ Назовите наиболее значимые периодические издания исследуемой эпохи.

■ Подведите итоги темы.

В последнее время в историографии утвердилось и представляется бесспорным мнение о взаимосвязи реформ 1860 – 1870-х гг. [8, 33, 59, 98].

Великие реформы, органично связанные с социально-экономическими и политическими процессами предшествующего периода, являлись поворотным пунктом в истории России. Поскольку крепостничество было неотъемлемой частью государственного устройства и его атрибутов (армии, права, административного управления), постольку после его упразднения последние просто не могли функционировать на старой основе, оставлять их в неизменном виде было невозможно.

Великие реформы не были реализованы до конца, ещё в правление Александра II началась их корректировка. Они не затронули верхние этажи власти, однако, не предусматривая и не обеспечивая одномоментного переворота во всех сферах государственной жизни, они закладывали для этого переворота фундамент и исключали возможность реставрации дореформенных порядков. Модернизация России проводилась на новой основе – освобожденного от крепостного права труда, развития частной инициативы, зарождения гражданского общества.

ВОПРОСЫ ДЛЯ САМОПРОВЕРКИ

1. Сформулируйте внутренние и внешние предпосылки отмены крепостного права в России. Как сказалось поражение России в Крымской войне на её внутренней и внешней политике?

2. Почему падение крепостного права было исторически неизбежно?

3. Вспомните, какой опыт обсуждения и решения крестьянского вопроса уже имелся в России к середине XIX века?

4. Чем отличалась подготовка реформы 1861 г. от предыдущих разработок проектов решения крестьянской проблемы?

5. Охарактеризуйте реформу 1861 г. В чем, на ваш взгляд, состояли её прогрессивные и крепостнические черты?

6. Назовите главные условия развития капитализма. В чем и в какой степени им соответствовала крестьянская реформа 1861 года? Почему крестьянская реформа является буржуазной реформой?
7. Почему дворяне-землевладельцы не оказали дружного и организованного сопротивления освобождению крестьян, а смирились с ним, как с неизбежностью?
8. Что такое аграрный переворот? Был ли он завершен в результате реформы 1861 года?

9. Какие особенности реформы ускорили развитие промышленности и затормозили рост сельского хозяйства?
10. Что произошло с крестьянской общиной по условиям реформы?

11. Зачем были введены временнообязанные отношения?
12. В чем заключаются недостатки и достоинства системы осуществления выкупной операции в ходе реализации реформы 1861 года?
13. Почему освобождение крестьян вызвало массовый всплеск крестьянского недовольства? Не парадоксально ли само словосочетание: «недовольство освобождением»?
14. Почему отмена крепостного права неизбежно повлекла за собой другие реформы?
15. Перечислите реформы 1860 – 1870-х гг. Каков был их характер? Можно ли говорить о завершенности этих реформ?
16. Какие полномочия закон предоставил органам местного самоуправления? Где не были введены земства и почему?
17. Что означает «бессословный, гласный, состязательный, независимый от администрации» суд? Докажите, что и после реформы в суде оставались черты сословности.

18. Какие изменения в системе просвещения закрепляли «Положения о начальных народных училищах», изданные 14 июня 1864 г.?
19. Какая из реформ являлась наиболее последовательной и прогрессивной? Докажите свою точку зрения.

20. В чем историческое значение реформ 60 – 70-х гг. XIX века?
ПРОБЛЕМНО-ЛОГИЧЕСКИЕ ЗАДАНИЯ
1. В день восшествия на престол, Александр II передал членам Государственного совета предсмертную волю родителя: благодарить совет вообще и каждого министра в отдельности за усердную службу. В чем заключалась их «усердная служба»? В том, что они настроили против России всю Европу? В том, что потопили победоносный черноморский флот? В том, что поставили империю перед опасностью потерять Бесарабию, Крым, Новороссию? И ещё: в одном из номеров «Колокола» (1856 г.) содержалась такая характеристика Александра II: «Он столько же наследник 14 декабря, как Николая». Как вы её понимаете?
2. Современники вспоминали, что «цесаревич Александр Николаевич был даже правее Николая во всех комитетах по крестьянскому делу… Поэтому, когда вступил на престол, то люди, близко стоявшие ко двору, думали, что теперь-то наступит настоящая дворянская эра» (Корнилов А. А. Курс истории России XIX века. – М., 1993. – С. 201). Спустя 6 лет, в день подписания Манифеста и Положений, мы наблюдаем «другого» императора: «Сегодня – лучший день моей жизни, - говорил Александр II, Он и плакал, и смеялся, и деточек целовал, и близких обнимал, спрашивал, рассказывал. Окружающие диву давались, глядя на него» (Из воспоминаний историка и государственного деятеля М. П. Погодина.). Что заставило императора изменить свои первоначальные взгляды? Почему Александр II подписал манифест об освобождении крестьян, хотя еще за несколько лет до этого он зарекомендовал себя сторонником крепостничества?

3. Длительное время среди разнообразных проектов общественных преобразований в России вынашивались планы освобождения крестьян от крепостной зависимости. Разработку этих планов вели сановники, жившие за счет эксплуатации крестьян. Не по этой ли причине так долго не отменялось крепостное право? Если по этой, то почему во второй половине XIX века (1861 г.) крепостное право все же было отменено?

4. Манифест об отмене крепостного права был подписан 19 февраля, а обнародован только 5 марта 1861 года. Почему его держали в секрете две недели?
5. Одни историки утверждают, что крестьянская реформа в России дала бы лучшие результаты, если бы проводилась при Александре I, когда предполагалось освободить крестьян без земли. В качестве доказательств они приводят следующий аргумент. Рабы в США получили свободу без земли, и капитализм здесь стал развиваться гораздо быстрее, чем в России, где крестьяне получили свободу с землей. Другие историки считают, что крестьянин в 1861 г. получил всё, как положено: и землю, и свободу.

 Кто прав? В каких условиях было целесообразнее отменять крепостное право в России, и на каких принципах? А, может быть, вообще об этом не стоит гадать, ведь говорят, что история сослагательного наклонения не терпит?

6. В «Положении о губернских и уездных земских учреждениях» от 1 января 1864 г. указывалось, что губернские и уездные земские учреждения образуются «для заведования делами, относящимися к местным хозяйственным пользам и нуждам каждой губернии и каждого уезда». Если речь идет «о пользах и нуждах» каждой губернии, то почему даже через 15 лет многие губернии (а следовательно, и уезды) так и не ввели у себя земскую систему самоуправления?

7. Современники остроумно называли земства «зданием без фундамента и крыши». Какой смысл вкладывался в данное утверждение? Какие органы земского управления смогли бы придать нашему «зданию» завершенный вид? Создание какого органа могло бы привести к перерождению России в представительную монархию? Почему правительство не пошло на этот шаг?
8. Милютинская военная реформа проходила наиболее успешно. Почему? Ведь армия всегда являлась наиболее консервативной силой: вся её жизнь унифицирована, строго регламентирована, командование привержено авторитарным формам правления и т.д.
9. При разработке и обсуждении военного устава, и в частности, проблемы отсрочки от военной службы, министр народного просвещения Д. А. Толстой выступал против предоставления льгот по образованию, в то время как военный министр Д. А. Милютин был сторонником такой меры. Почему? Ведь, казалось бы, всё должно быть наоборот?

10. Россия и Япония примерно одновременно стартовали в процессе преобразований 60 – 70-х гг. XIX века. У них оказалось много сходного: та же определяющая роль государства, та же форсированная индустриализация, схожие имперские тенденции и т.п. Однако уже вскоре результаты реформ в обеих странах стали существенно различаться, и к сожалению, не в пользу России. Почему?

ТЕСТОВЫЕ ЗАДАНИЯ
Подготовка и реализация крестьянской реформы.

1. Многие положения крестьянской реформы были предопределены:

а) К. Д. Кавелиным, автором «Записки об освобождении крестьян;

б) проектом М. М. Сперанского, составленным при Александре I;

в) проектами главы Министерства государственных имуществ П. Д. Киселева;

г) решениями заместителя министра внутренних дел Н. А. Милютина;

д) предложениями виленского генерал-губернатора В. И. Назимова.

2. Заявление о том, что «лучше начать уничтожение крепостного права сверху, нежели ждать того времени, когда оно начнет само собой уничтожаться снизу», сделанное в 1856 г., принадлежало:

а) А. И. Герцену;

б) Н. П. Огарёву;

в) Александру II;

г) вернувшемуся из ссылки декабристу Е. П. Оболенскому;

д) товарищу министра внутренних дел Н. А. Милютину.

3. Разработка основных начал крестьянской реформы осуществлялась в:

а) Министерстве внутренних дел;

б) Министерстве государственных имуществ;

в) Третьем отделении «Собственной его императорского величества канцелярии»;

г) Министерстве финансов;

д) специально образованном Негласном комитете.

4. С конца 1857 г. подготовка крестьянской реформы стала вестись гласно. Для рассмотрения предложений с мест были образованы Редакционные комиссии. Их возглавил:

а) Ю. Ф. Самарин;

б) В. И. Назимов;

в) Я. И. Ростовцев;

г) Н. А. Милютин;

д) К. Д. Кавелин.

5. С момента публикации законоположений 19 февраля 1861 г. крестьяне не получили:
а) статус свободных сельских обывателей;

б) статус временнообязанных крестьян;

в) гражданские права;

г) возможность в каждом помещичьем имении объединяться в сельское общество с выборным старостой;

д) отмены телесных наказаний.

6. Согласно реформе 1861 г. крестьяне освобождались с землей. Наделы предоставлялись на следующих основаниях:

а) безвозмездно;

б) полностью за собственный счет;

в) за выкуп при содействии правительства;

г) за счет церковных средств;

д) за счет меценатов.

7. По закону крестьяне должны были единовременно уплатить помещику за свой надел около пятой части обусловленной суммы. Остальную часть уплачивало государство, а крестьяне должны были возвращать эту сумму (с процентами) ежегодно в течение … лет:

а) 10;

б) 19;

в) 39;

г) 49;

д) 50.

8. В пореформенный период «отрезками» называли:

а) земли, отрезанные от сельской общины для временного использования армией;

б) часть крестьянского надела, которая оказалась «лишней» по сравнению с установленной реформой 1861 г. нормой;

в) земли, изъятые у помещика в пользование крестьянских обществ;

г) земли помещиков и крестьян, перешедшие в государственный фонд;

д) прогоны для скота, выпасы, водопои в ходе раздела земли, переданные помещикам (их за дополнительные повинности арендовали крестьяне).

9. По согласованию с крестьянами помещик без выкупа мог «подарить» крестьянам четверть их законного надела, а остальное забрать себе. Те крестьянские общества, которые на это согласились, в последующие годы:

а) быстро разбогатели;

б) переориентировались на кустарные производства;

в) катастрофически обнищали;

г) с трудом поддерживали среднестатистический уровень жизни;

д) целыми деревнями уходили в город.

10. В 1861 г. появился термин «временнообязанные отношения», означавший, что:

а) крестьянам разрешалось заключать сделки, приобретать движимое и недвижимое имущество;

б) бывшие крепостные получили право беспрепятственно переходить в сословие мещан и купцов;

в) за пользование наделами лично свободные крестьяне до заключения выкупной сделки отбывали барщину или платили оброк;

г) сохранялась общинная организация крестьян;

д) ссуда, предоставленная государством крестьянам, выплачивалась последними в течение длительного срока.

11. Размеры крестьянских наделов и повинностей в пользу помещиков не определялись:

а) законом, где оговорены допустимые рамки соглашений обеих сторон;

б) по каждому имению отдельно;

в) соглашением между помещиками и крестьянами, зафиксированным в уставной грамоте;

г) личным желанием крестьян;

д) при участии специальных должностных лиц – мировых посредников.

12. Деятельность сельского и волостного управлений, взаимоотношения крестьян с помещиками контролировались:

а) мировыми судьями;

б) мировыми посредниками;

в) Министерством внутренних дел;

г) Земскими управами;

д) прокурором.

13. Мировые посредники подчинялись только закону. Они назначались из местных дворян-помещиков:

а) лично царем;

б) Министерством внутренних дел;

в) Сенатом;

г) губернаторами;

д) сельским сходом.

14. Основным занятием мировых посредников после реформы 1861 г. было:

а) составление документов о состоянии крестьянских хозяйств;

б) взимание налогов с крестьян в пользу государства;

в) введение уставных грамот;

г) разбирательство по жалобам крестьян;

д) наблюдение за законностью в ходе проведения реформы на местах.

15. Крестьянская община по реформе 1861 г. получила статус сельского общества. Община являлась:

а) первой судебной инстанцией;

б) объединением родственников в рамках одной семьи;

в) низшей административно-хозяйственной единицей;

г) объединением людей на основе общего вероисповедания;

д) формой общественного движения в пореформенной России.

16. Основными органами общинного управления были:

а) совет старейшин;

б) совет старейшин и церковный совет;

в) церковный совет и сельский сход;

г) сельский сход и избираемый им сельский староста;

д) сельский староста и мировой посредник.

17. Общинное землевладение строилось на началах:

а) коллективного землепользования;

б) индивидуального ведения хозяйства;

в) сочетания индивидуального и коллективного землепользования;

г) коллективной обработки земли и индивидуального сбора урожая с участка, полученного по жребию;

д) равного распределения урожая (подворного или подушного).

18. Известие о том, что надо продолжать отбывать барщину и платить оброк, вызвало у крестьян подозрение, что «настоящую» волю спрятали помещики, прочитав «не тот» манифест. Донесения о крестьянских бунтах приходили:

а) из всех губерний Европейской России;

б) в основном из черноземных губерний России;

в) из всех губерний, кроме Сибири;

г) из черноземных и нескольких нечерноземных губерний России;

д) лишь из сел Бездна Казанской и Кандеевка Пензенской губерний.

19. Против крестьян, выражавших недовольство реформой, были направлены войска. Крестьянское движение пошло на убыль:

а) к июню 1861 г.;

б) к июлю 1861 г.;

в) в августе 1861 г.;

г) в сентябре 1861 г.;

д) к октябрю 1861 г.

20. Установите соответствие события дате:

1) образование Редакционных комиссий;

2) образование Секретного комитета;

3) приглашение депутатов от губернских комитетов для обсуждения проекта реформы;

4) обнародование Манифеста и Положений на местах;

5) обсуждение проекта крестьянской реформы в Главном комитете по крестьянскому делу;

6) подготовка проекта реформы в Редакционных комиссиях;

7) секретный комитет преобразован в Главный комитет по крестьянскому делу;

8) Александр II подписал Манифест об отмене крепостного права в России и «Положения о крестьянах, вышедших из крепостной зависимости»;

9) рескрипт губернатору В. И. Назимову;

10) рассмотрение проекта в Государственном совете.

а) август 1859 г.;

б) 20 ноября 1857 г.;

в) март 1859 г. – октябрь 1860 г.;

г) 10 октября 1860 г. – 14 января 1861 г.;

д) 16 февраля 1858 г.;

е) 18 января - 16 февраля 1861 г.;

ж) 4 марта 1859 г.;

з) 19 февраля 1861 г.;

и) 3 января 1857 г.;

к) март - апрель 1861 г.

Либеральные реформы 1860 – 1870-х гг.

1. Закон о земском управлении был утвержден 1 января 1864 г. Земства утверждались как:

а) выборные органы местного самоуправления в местах проживания бывших крепостных;

б) законосовещательный орган власти при царе;

в) крестьянская корпоративная организация;

г) орган церковной власти;

д) высшая судебная инстанция.

2. Определите соответствие между распорядительными и исполнительными органами земства:

1) распорядительные органы земства: а) губернские земские управы;

2) исполнительные органы земства: б) уездные земские собрания;

 в) уездные земские управы;

 г) губернские земские собрания.

3. Гласных губернского земского собрания избирали:

а) дворяне-помещики;

б) уездные земские собрания;

в) избирательные съезды от каждого уезда;

г) на свободных выборах;

д) из числа средних и крупных собственников.

4. Земства сыграли большую положительную роль в:

а) становлении российского парламентаризма, правового государства, утверждении верховенства закона;

б) осуществлении политической власти на местах, полицейских и фискальных функций;

в) решении хозяйственно-административных и культурных вопросов местного значения;

г) укреплении самодержавной власти царя, сохранении сословного строя;

д) верно все указанное.

5. Чисто хозяйственные организации - земства вскоре стали играть важную политическую роль. С ними было связано появление:

а) народнического движения;

б) земского либерализма;

в) разночинного этапа в русском революционном движении;

г) революционеров – демократов;

д) анархизма и террора.
6. Реформа городского самоуправления строилась на аналогичных (с земствами) основаниях. В соответствии с городовым положением 1870 г. органами самоуправления в городах являлись:
а) Общая городская дума, Шестигласная дума;

б) волостные управы;

в) дворянские депутатские собрания;

г) земские собрания и управы;

д) городские думы и управы.

7. В выборах в городскую думу не участвовали:

а) мелкие налогоплательщики;

б) средние налогоплательщики;

в) рабочие, не платившие налогов;

г) торговцы;

д) чиновники государственных учреждений.

8. Исполнительная власть в городском самоуправлении принадлежала:

а) городской управе и городскому голове;

б) городской думе;

в) губернатору;

г) губернскому предводителю дворянства;

д) волостному старшине.

9. В 1864 г. одновременно с земской проведена была и судебная реформа. Россия получила:

а) амнистию политических заключенных;

б) смертную казнь;

в) бессословный, гласный, состязательный, независимый от администрации суд;

г) сословный суд;

д) новый свод законов.

10. По судебной реформе 1864 г. был введен институт присяжных заседателей, которые по жребию назначались из представителей:

а) дворянства;

б) собственников;

в) всех сословий;

г) всех сословий, кроме временнообязанных крестьян;

д) разночинной интеллигенции и лиц, имевших образование в объеме гимназии.

11. Мировой суд рассматривал:

а) межгосударственные конфликты;

б) военные и политические преступления;

в) государственные и должностные преступления;

г) мелкие уголовные и гражданские дела;

д) апелляционная судебная инстанция.

12. Какой судебный институт не был создан в ходе реформы 1864 г.:
а) адвокатура;

б) институт следователей;

в) мировой суд;

г) суд присяжных;

д) волостной суд.

13. Военную реформу 1874 г. провел в России назначенный в конце 1861 г. военным министром генерал:

а) Д. А. Милютин;

б) А. С. Меншиков;

в) Н. А. Милютин;

г) М. Д. Горчаков;

д) М. И. Драгомиров.
14. Главным элементом военной реформы 1874 г. было (была):

а) введение военных поседений;

б) введение рекрутской системы;

в) введение всеобщего военного обучения;

г) создание крупных обученных резервов при ограниченной численности армии;

д) замена устаревшего вооружения.

15. После отмены рекрутских наборов обязанность служить в армии была распространена на:

а) всех крестьян;

б) всех, кроме дворян;

в) выходцев из семей рабочих и крестьян, достигших 20 лет;

г) всех православных мужчин, достигших 20 лет и годных к службе по состоянию здоровья;

д) мужчин всех сословий, достигших 20 лет и годных к службе по состоянию здоровья.

16. Дополнительным стимулом для получения образования было сокращение сроков службы для окончивших гимназии и вузы до:

а) одного года после вуза и трех лет после гимназии;

б) двух лет после вуза и четырех лет после гимназии;

в) шести месяцев после вуза и полутора месяцев после гимназии;

г) трех месяцев после вуза и одного года после гимназии;

д) десяти месяцев после вуза и двадцати месяцев после гимназии.

17. Осуществление реформ в сфере управления, суда, военного дела было невозможно без развития сети общеобразовательных и специальных учебных заведений. Общественный подъем второй половины XIX в. заставил самодержавие пойти на некоторую демократизацию сферы образования и печати. Из контекста либеральных преобразований выпадает:

а) «Положение о начальных народных училищах»;

б) «Устав гимназий и прогимназий»;

в) «Университетский устав»;

г) «Временные правила о печати»:

д) «Устав о реальных гимназиях».
18. Право поступать в университеты в пореформенный период в России имели:

а) выпускники женских и мужских гимназий;

б) только выпускники мужских гимназий;

в) выпускники реальных училищ;

г) дети состоятельных родителей;

д) слушатели воскресных школ.

19. Положение в народном образовании во второй половине XIX в. постепенно улучшилось по мере развития:

а) земских школ;

б) правительственных («министерских») школ;

в) частной системы образования;

г) системы воскресных школ для взрослых;

д) домашнего образования.

20. Противоречивый характер буржуазных реформ 1860 – 1870-х гг., их незавершенность предопределялись:

а) слабостью либерального лагеря;

б) отсутствием квалифицированных кадров в высших эшелонах власти;

в) нерешенностью внешнеполитических проблем;

г) особенностями менталитета российского общества;

д) ваш вариант ответа.

ЛИТЕРАТУРА
1. Абрамов В. Ф. В круге земских забот // Родина. - 1996. - № 4.

2. Абрамов В. Ф. Земская избирательная система // Родина. - 1992. - № 11-12.

3. Абрамов В. Ф. Земство, народное образование, просвещение // Вопросы истории. - 1998. - № 8.

4. Абрамов В. Ф. Организация земских учреждений и их органов // Муниципальное право. - 2003. - № 1.

5. Александр II (1818 – 1881): Его личность, интимная жизнь и правление. - М., 1991.

6. Алексеев В. И. Российская тюремная система 60-х гг. XIX века. Попытки реформирования // Российский исторический журнал. - 2004. - № 1.

7. Ананьич Б. В. Проблемы российского реформаторства (Реформы 60 – 70-х гг. XIX в.) // Знание – сила. - 1992. - № 2.

8. Ананьич Б. В., Чернуха В. Г. Чернильные перемены (Великие реформы 60 – 70-х гг. XIX века) // Родина. - 1991. - № 11-12.

9. Бабашкин В. В. Крестьянская реформа в России и концепция аграрного развития // Общественные науки и современность. - 1998. - № 2.

10. Бакулин В. М. Крестьянская реформа 1861 года // Преподавание истории в школе. - 2003. - № 8.

11. Бабурин А. Ю. Офицеры-чеченцы на службе в русской армии во второй половине XIX века // Военно-исторический журнал. - 2003. - № 9.

12. Бескровный Л.Г. Русская армия в XIX веке. - М., 1973.

13. Бурдина О. Н. Крестьяне-дарственники в России. 1861 – 1917.- М., 1996.

14. Буржуазные реформы в России второй половины XIX в. / Ред. М. Д. Карпачев, М. Г. Коротких. - Воронеж, 1988.

15. Васильев А. Падишах наполовину [О российском реформаторе Константине фон Кауфмане] // Родина. – 2006. - № 10.

16. Великие реформы в России. 1856 – 1874 / Под ред. Л. Г. Захаровой, Б. Эклофа, Дж. Бушнелла. - М., 1992.

17. Герасименко Г. А. Земское самоуправление в России. - М., 1990.

18. Гетманский А. Э. Петр Александрович Валуев // Вопросы истории. - 2002. - № 6.
19. Гетманский А. Э. Политика России в польском вопросе (60-е годы XIX века) // Вопросы истории. - 2004. - № 5.

20. Демичев А. Судьи общественной совести // Родина. - 2003. - № 10.

21. Дневник П. А. Валуева, министра внутренних дел. Т.1. 1861 – 1864 гг. - М., 1961.

22. Долбилов М. Д. Александр II и отмена крепостного права // Вопросы истории. - 1998. - № 10.

23. Долбилов М. Д. Земельная собственность и освобождение крестьян // Собственность на землю в России: история и современность. – М., 2002.

24. Долбилов М. Д. М. Н. Муравьев и освобождение крестьян: проблема консервативно-бюрократического реформаторства // Отечественная история. - 2002. - № 6.

25. Долбилов М. Д. Проекты выкупной операции 1857 – 1861 гг.: к оценке творчества реформаторской команды // Отечественная история. - 2000. - № 2.

26. Долбилов М. Д. Сословная программа дворянских “олигархов” в 1850 – 1860-х годах // Вопросы истории. - 2000. - № 6.

27. Зайончковский П. А. Военные реформы 1860 – 1870 гг. в России. - М., 1952.

28. Зайончковский П. А. Отмена крепостного права в России во второй половине XIX века. - М., 1968.

29. Зайончковский П. А. Проведение в жизнь крестьянской реформы 1861 г. - М., 1958.

30. Захарова Л. Г. Александр II // Вопросы истории. - 1992. - № 6, 7.
31. Захарова Л. Г. Александр II. 1855 – 1881 // Романовы. Исторические портреты. - М.. 1997.

32. Захарова Л. Г. Великие реформы 1860 – 1870-х гг.: поворотный пункт Российской истории // Отечественная история. - 2005. - № 4.

33. Захарова Л. Г. Освободительные реформы в России 1861 – 1881 // Знание – сила. - 1992. - № 2.

34. Захарова Л. Г. Россия XIX века в мемуарах Д. А. Милютина // Отечественная история. - 2003. - № 2.

35. Захарова Л. Г. Самодержавие, бюрократия и реформы 60-х годов XIX в. в России // Вопросы истории. – 1989. - № 10.

36. Захарова Л. Г. Самодержавие и отмена крепостного права в России. 1856 – 1861. - М., 1984.

37. Иванова Т. «Утопим бомбы страшные». (Образ Александра II в русском фольклоре) // Родина. - 1997. - № 9.

38. Изместьева Г. П. Споры в российской печати 60-х гг. XIX века о классическом образовании // Вопросы истории. - 2003. - № 2.

39. История государства Российского. Жизнеописания: XIX век, вторая половина / Сост. М. А. Опалинская, С. Н. Синегубов, А. В. Шевцов. - М., 1998.

40. Камзолова А. А. Политика самодержавия в Северо-Западном крае в 1860 – 1870-х гг.: «Система» М. Н. Муравьева и её дальнейшая судьба // Отечественная история. - 2004. - № 4.

41. Камзолова А. А. Проблема выбора русского правительственного курса в Северо-Западном крае в 1860-е годы // Вестник Московского университета. Серия 8. История. - 2002. - № 1.

42. Камзолова А. А. (рец.) Д. А. Милютин. Воспоминания. 1863 – 1864 // Вопросы истории. - 2004. - № 7.
43. Каува Л. Эпоха Великих реформ // История. - 2003. - № 4.

44. Кащенко С. Г. Некоторые вопросы методики изучения реализации реформы 19 февраля 1861 г. в исследованиях П. А. Зайончковского (взгляд через 50 лет) // Отечественная история. - 2004. - № 4.

45. Ключевский В. О. Сочинения. В 9-ти т. Т. V. М., 1989.

46. Ковалевский П. Россия в начале XX века (О русском земстве 1864 – 1917) // Москва. - 1990. - № 11; 1991. - № 1.

47. Ковальченко И. Д. Консерватизм, либерализм и радикализм в России в период подготовки крестьянской реформы 1861 г. // Отечественная история. - 1998. - № 4.

48. Кольчугина С. Е. Подготовка отмены крепостного права // Преподавание истории в школе. - 2003. - № 1.

49. Конец крепостничества в России: Документы, письма, мемуары, статьи / Ред. В. А. Федоров. - М., 1992.

50. Корнаухова М. Е. Реформа системы образования в Царстве Польском в 1864 – 1867 гг. // Вопросы истории. - 2006. - № 7.

51. Корнеев В. В. Управление Туркестанским краем: реальность и «правовые мечтания» (60-е годы XIX в. – февраль 1917 года) // Вопросы истории. - 2001. - № 7.

52. Кострыкин А. Н. Формирование новой конфессиональной политики России в Царстве Польском (середина 60-х гг. XIX в.) // Вестник Московского университета. Серия 8. История. - 1995. - № 4.

53. Крылов В. М. Милютинская военная реформа в артиллерии // Военно-исторический журнал. - 2002. - № 1.

54. Крылов В. М. Николай I: «Когда настанет минута воззвать мне к России, она станет та же, как была в 1812 году». Совершенствование системы комплектования войск российской армии в 60 – 70-х гг. XIX в. // Военно-исторический журнал. - 2004. - № 10.

55. Крылов В. М. «Укрепившись в силах и по приобретению надлежащих познаний». Подготовка военных кадров артиллерии накануне военных реформ 1860 – 1870 гг. // Военно-исторический журнал. - 2002. - № 10.

56. Кошман Л. В. Какое образование нужно народу (Споры на страницах печати 50-х гг. XIX в.) // Вестник Московского университета. Серия 8. История. - 2005. - № 1.

57. Кузьмин В. Ю. Земская медицина в России (1864 – 1914) // Вестник Московского университета. Серия 8. История. - 2005. - № 2.

58. Лаптева Л. Е. Земские учреждения в России. М., 1993.

59. Левандовский А. Самоуправление в контексте самовластия (Реформы в России второй половины XIX в.) // Знание – сила. - 1992. - № 2.

60. Легкий Д. М. Студенческое «Прошение на имя государя» осенью 1861 года // Вопросы истории. - 2001. - № 10.

61. Литвак Б. Г. Переворот 1861 г. // Свободная мысль. - 1992. - № 3.

62. Литвак Б. Г. Переворот 1861 года в России: почему не реализовалась реформаторская альтернатива? - М., 1991.

63. Лященко Л. М. Царь-освободитель: жизнь и деяния Александра II. - М., 1994.

64. Макеева Ю. Н. Митрополит Московский Филарет (Дроздов) и крестьянская реформа 1861 г. // Вестник Московского университета. Серия 8. История. - 2004. - № 1.

65. Миронов Б. Н. Униженные и оскорбленные. Кризис самодержавия – миф, придуманный большевикам [О социально-экономическом развитии России в пореформенный период] // Родина. - 2006. - № 1.

66. Мощелков Е. Н. Преобразовательные процессы в истории России (XVIII – начало XX в.): социально-политический аспект // Вестник Московского университета. Серия 12. Политические науки. - 2000. - № 4.

67. Мулина С. Почтовая станция Сибирь [Судьбы участников Польского восстания 1863 г.] // Родина. - 2006. - № 4.
68. Мухина Е. Н. Отклики дворянства на первые рескрипты об учреждении губернских дворянских комитетов по крестьянским делам // Вестник Московского университета. Серия 8. История. - 1983. - № 4.

69. Мухин И. Н. Образование новых церковных приходов в пореформенной России // Вестник Московского университета. Серия 8. История. - 2006. - № 3.

70. Нардова В. А. Городское самоуправление в России в 60-х – начале 90-х годов XIX века. - Л., 1984.

71. Николаев Д. А. Российское земство: отечественная историография 30 – 90-х годов XX века // Российский исторический журнал. - 1998. - № 1.

72. Николаев Н. Д. Проблемы земского самоуправления на страницах журнала «Русский вестник» // Российский исторический журнал. - 1999. - № 2.

73. Нифонтов А. С. Письма Н. А. Орлова о России в 1859 – 1865 годах // Вопросы истории. - 2000. - № 8.

74. Новицкая Т. Великие реформы Александра II (от ликвидации тайной полиции к введению суда присяжных) // Российская юстиция. - 1998. - № 4.

75. Опыт российских модернизаций XVIII – XX в. / Ред. В. В. Алексеев. - М., 2000.

76. Осипова Н. М. После Крымской войны: О военных реформах 60 – 70 гг. XIX века // Военно-исторический журнал. - 1992. - № 2.
77. Переписка императора Александра II с великим князем Константином Николаевичем. Дневник великого князя Михаила Николаевича. 1857 – 1861 / Сост. Л. Г. Захарова, Л. И. Тютюнник. - М., 1994.

78. Петров Ф. А. (рец.) – Л. Ф. Писарькова. Московская городская дума: 1863 – 1917 гг. // Вопросы истории. – 2000. - № 3.

79. Пирумова Н. М. А фундамент так и не заложили. (К истории российского земства) // Родина. - 1994. - № 2.

80. Пирумова Н. М. Два Александра. Взгляд на реформы Александра II из Лондона // Родина. - 1993. - № 11.

81. Письма императора Александра II князю А. И. Барятинскому (1857 – 1864 гг.) // Вопросы истории. - 2006. - № 11, 12; 2007. - № 2.

82. Попов Г. Фасад и кухня «Великой» реформы: (К 125-летию со времени отмены крепостного права в России) // Экономика и организация промышленного производства. - 1987. - № 1.

83. Попова А. Д. Деятельность пореформенной судебной системы (60 – 70-е гг. XIX в.) // Вестник Московского университета. Серия 8. История. - 1999. - № 5.

84. Попова А. Д. Судебная реформа 1864 г. и развитие гражданского общества во второй половине XIX в. // Общественные науки и современность. - 2002. - № 3.

85. Потемкина А. Судебная реформа 1864 // Юридический вестник. - 1995. - № 32-34.

86. Римский С. В. Церковная реформа Александра II // Вопросы истории. - 1996. - № 4.

87. Российское законодательство X – XX вв. (Тексты и комментарии): В 9 т. / Под ред. О. И. Чистякова. - М., 1984. Т. 5. Законодательство периода расцвета абсолютизма / Отв. ред. Е. И. Индова. - М., 1987.

88. Российские реформаторы XIX – XX вв. Сборник. / Ред. А. П. Корелин. - М., 1995.

89. Секиринский С. С. «Министр на европейский лад». Литературный автопортрет П. Валуева // Родина. - 1994. - № 10.

90. Секиринский С. С. Формулы свободы (О пореформенном периоде в России во второй половине XIX в.) // Кентавр. - 1994. - № 1.

91. Ступакова Ю. В. Основные положения реформы 1861 г. // Преподавание истории в школе. - 2004. - № 3.

92. Сухарев Ю. А. Ориентиры обновления российского общества (XIX – XX в.) // Вестник Московского университета. Серия 18. Социология и политология. - 2000. - № 1.

93. Сысоева Е. К. Общественность и народная школа в пореформенной России // Вестник Московского университета. Серия 8. История. - 2002. - № 6.

94. Терещенко А. А. Формирование органов самоуправления в городах Центрального Черноземья в 70-е – 90-е гг. XIX в. // Вопросы истории. - 2003. - № 9.

95. Толмачев Е. П. Земская реформа Александра II // Держава. - 1996. - № 1.
96. Трохимовский Ю. А. Политика Министерства народного просвещения по подготовке молодых ученых за границей (1856 – 1881) // Вестник Московского университета. Серия 8. История. - 2007. - № 1.

97. Университет для России. Т. II. Московский университет в Александровскую эпоху / Под ред. В. В. Пономаревой, Л. Б. Хорошиловой. - М., 2001.

98. Филиппова Т. А. Российское реформаторство второй половины XIX в.: проблема либерально-консервативного синтеза // Преподавание истории в школе. - 1995. - № 1.

99. Христофоров И. А. “Аристократическая” оппозиция Великим реформам и проблема организации местного управления в России в 50 – 70-е годы XIX века // Отечественная история. - 2000. - № 1.

100. Христофоров И. А. Избавители от революции. «Аристократическая» оппозиция реформам Александра II давала рецепты преобразований, но не могла их осуществить // История. - 2004. - № 5.

101. Худокормов А. Г. Реформы 1861 – 1874 гг. // Вестник Московского университета. Серия 6. Экономика. - 1994. - № 1.

102. Чернуха В. Г. Внутренняя политика царизма с середины 50-х до начала 80-х гг. XIX века. - Л., 1978.

103. Чернуха В. Г. Великие реформы. Попытка преодоления кризиса // Самодержавие и реформы. От самодержавной к советской России. - СПб., 1996.

104. Чернуха В. Г. Крестьянский вопрос в правительственной политике России (60 – 70-е годы XIX века). - Л., 1972.

105. Чернышев В. Российские реформы XVIII – XX вв.: уроки истории // Власть. - 2001. - № 6.

106. Шаркова И. Мировой судья в дореволюционной России // Государство и право. - 1998. - № 9.

107. Шевырев А. П. Русский флот после Крымской войны: либеральная бюрократия и морские реформы. - М., 1990.

108. Шестопалов А. П. Лица и дела секретного комитета по крестьянскому делу. 1857 – 1858 гг. // Вопросы истории. - 2005. - № 4.

109. Шестопалов А. П. Николай Алексеевич Милютин // Вопросы истории. - 2004. - № 12.

110. Шпонер Д. Политические инициативы польской шляхты в западных губерниях Российской империи накануне восстания 1863 г. // Отечественная история. - 2006. - № 3.

111. Шутов А. Ю. Политические дискуссии о земской избирательной системе в России // Вестник Московского университета. Серия 12. Политические науки. - 1998. - № 3.

Тема 2.

ВНУТРЕНЯЯ ПОЛИТИКА РОССИЙСКОГО САМОДЕРЖАВИЯ

1880-х – НАЧАЛА 1890-х ГОДОВ
ВОПРОСЫ ДЛЯ САМОПРОВЕРКИ

1. В чем сущность политического кризиса 1870-х гг?
2. Каковы были задачи царствования Александра III? Почему режим Александра III нередко называют полицейским, охранительным?
3. Что такое контрреформы? В чем политика Александра III являлась «откатом» от эпохи Великих реформ? В каких направлениях император являлся продолжателем дела Александра II?

4. Как изменилось крестьянское самоуправление в конце XIX в/? О чем данные изменения свидетельствовали?
5. Какие шаги предпринял на посту министра просвещения Д.Н. Толстой?
6. Докажите, что правительству приходилось учитывать новую ситуацию, связанную с развитием индустриального общества.

7. В чем сущность финансовой реформы С.Ю. Витте? Как вы оцениваете этого общественного деятеля? Инициатором каких преобразований он был?
8. Сравните «Городовое положение» 1870 г. с «Городовым положением» 1892 г. В чем причины происшедших изменений?
9. Каковы положительные и отрицательные итоги царствования Александра III?
ПРОБЛЕМНО-ЛОГИЧЕСКИЕ ЗАДАНИЯ

1. Велики заслуги Александра II перед Отечеством. При нем было отменено крепостное право, началось строительство броненосного флота, в десятки раз увеличилась протяженность железных дорог, проведены прогрессивные судебная и земская реформы, присоединены Казахстан и Средняя Азия, освобождены от мусульманского ига братья-единоверцы. Но если Россия при Александре II благоденствует и бурно развивается, то почему же на государя совершается несколько покушений и, в конце концов, он становится жертвой террористов?

2. С. М. Соловьёв отмечал: «Преобразования проводятся успешно Петрами Великими; но беда, если за них принимаются Людовики XVI и Александры II» (Соловьёв С. М. Соч. Кн. 18. С. 655). Чем император, отменивший крепостное право, вызвал столь сильное недовольство историка-государственника?

3. В 1886 г. накануне 25-летней годовщины отмены крепостного права, московский генерал-губернатор запретил газетам упоминать об этом событии. Почему? Казалось бы, наоборот, надо было громко и достойно отметить эту славную дату, и вдруг – запрет.

4. Американский историк Р. Пайпс утверждал, что «после 1861 г. экономическое положение русского крестьянина сильно ухудшилось, и в 1900 г. он в целом был беднее, чем в 1800 г.» (Пайпс Р. Россия при старом режиме. М, 1993. С. 218). То есть, крепостное право отменять вовсе не было надобности? Или здесь заложена какая-то подоплека?

5. Во второй половине XIX в. правительство имело значительный резерв свободных земель. Тем не менее, оно сдерживало переселение крестьян из густонаселенных районов в более свободные места. Почему?

6. Одним из привилегированных сословий в России являлось духовенство. Ни белое, ни черное духовенство не платило подати и не несло воинской повинности. Но если бы духовенство несло воинскую повинность, то церковь и государство имели бы двойную выгоду: во-первых, гораздо больше солдат посредством общения со священниками получили бы церковно-религиозное образование; во-вторых, священники в солдатских шинелях значительно укрепили бы дух армии. Однако этого в России не произошло. Почему?

Обязаны ли современные священнослужители нести воинскую повинность в Российской армии?
7. Современники последней четверти XIX века в своих воспоминаниях о Московском университете отмечали, что выпускники семинарии обычно были лучше подготовлены к университетским занятиям, чем остальные студенты – выпускники гимназий и частных пансионов. Почему семинаристы учились лучше гимназистов, ведь первые были стеснены в свободомыслии, доступе к источникам образования намного значительнее вторых? Может быть, свободомыслие как раз и мешало полноценной учебе?

8. Одним из острейших вопросов России XIX в. был еврейский. Только евреи – купцы I гильдии, лица с высшим образованием и ремесленники имели право проживать повсеместно. Однако в случае смерти главы семьи все её члены немедленно выдворялись в зону оседлости. Евреи были ограничены в праве на образование: на 100 человек, поступающих в среднее учебное заведение, только 10 евреев могли претендовать на поступлении е, а в столицах – лишь трое.

В связи с этим, возникает несколько вопросов. Почему еврейское население подвергалось такой дискриминации? Не гонение ли на евреев стало причиной повышения революционности этой нации (по словам министра финансов С. Ю. Витте, ни одна национальность не дала России такого процента революционеров, чем еврейская)?
9. Опыт России второй половины XIX в. продемонстрировал, что развитие реформ в полную силу в условиях царской власти было практически невозможно. А почему тогда реформы осуществлялись в условиях монархии, например, в Англии, Швеции и других странах?
10. В конце XIX века в России существовали элементы традиционных общинно-патриархальных отношений и новейшие формы капитализма, полуазиатская деспотическая власть царя и развивающееся социал-демократическое движение, неграмотность, невежество основной части населения страны и подлинный расцвет культуры. Как могли уживаться эти противоположные явления в одном обществе?
ТЕСТОВЫЕ ЗАДАНИЯ

1. Моральный подъем, характерный для начала либеральных реформ, у части общества сменился разочарованием. Усилилась активность террористов, совершивших ряд покушений на крупных сановников и императора. Царь-освободитель стал склоняться к охранительным силам. Для борьбы с революционным движением в начале 1880 г. была создана наделенная чрезвычайными полномочиями Верховная распорядительная комиссия во главе с:

а) М. Т. Лорис-Меликовым;

б) Д. А. Толстым;

в) наследником престола Александром Александровичем;

г) К. П. Победоносцевым;

д) Д. А. Милютиным.

2. Еще в 1866 г., после неудачного покушения на императора, Александр II удалил из правительства почти всех либеральных министров. Ключевой фигурой в правительстве стал новый начальник Третьего отделения и шеф жандармов:

а) П. А. Шувалов;

б) Д. А. Толстой;

в) К. П. Победоносцев;

г) М. Т. Лорис-Меликов;

д) Ф. Ф. Трепов.
3. Назначенный в 1880 г. на пост министра внутренних дел М. Т. Лорис-Меликов своей задачей считал:

а) продолжение либерального правительственного курса;

б) кардинальную перестройку политики в сторону реакционных карательных мер;

в) борьбу с терроризмом;

г) защиту мирных обывателей от посягательств уголовных элементов;

д) сочетание подавления деятельности террористов с уступками обществу.

4. Мероприятием политики «диктатуры сердца» М. Т. Лорис-Меликова не является:

а) перестановки в правительстве, назначение либеральных сановников;

б) разработка программы реформ, начало подготовки к созданию парламента;

в) амнистия политических заключенных;

г) усиление карательных органов, создание Департамента полиции;

д) ослабление цензуры и давления на земства.

5. Игнатий Гриневецкий известен как:

а) организатор студенческого кружка;

б) автор проекта паровоза для жарких районов Средней Азии;

в) народоволец, убивший Александра II 1 марта 1881 г.;

г) активный составитель проекта реформ в комиссии М. Т. Лорис-Меликова;

д) изготовитель самодельных бомб для народовольцев.
6. Вскоре после убийства Александра II в апреле 1881 г. был опубликован манифест, в котором Александр III заявлял, что он вступает на престол «с верой в силу и истину самодержавной власти». Текст манифеста был составлен:

а) обер-прокурором Синода К. П. Победоносцевым;

б) председателем Государственного совета великим князем Константином Николаевичем;

в) консервативным публицистом М. Н. Катковым;

г) министром внутренних дел М. Т. Лорис-Меликовым;

д) военным министром Д. А. Милютиным.

7. Логика событий 1881 г. требовала, чтобы первостепенной заботой правительства стало сохранение основ самодержавия. Об этом свидетельствует появление «Положения об усиленной и чрезвычайной охране». При его введении власти на местах могли:

а) закрывать торгово-промышленные предприятия и учебные заведения, приостанавливать выпуск периодических изданий;

б) ссылать в Сибирь на каторжные работы;

в) судить без суда и следствия, выносить смертные приговоры;

г) отменять и приостанавливать действие центральных законов в целях обеспечения порядка на местах;

д) верно всё указанное.

8. Реформа 1861 г. за 20 лет исчерпала свой положительный заряд, требовались новые меры, чтобы сделать крестьянина полноправным участником рыночных отношений. Данному утверждению противоречило следующее мероприятие правительства:

а) открытие Крестьянского банка, выдававшего ссуды на покупку земли;

б) запрет закладывать крестьянские наделы и сдавать их в аренду вне крестьянской общины;

в) перевод всех крестьян на обязательный выкуп;

г) понижение суммы выкупных платежей;

д) отмена подушной подати, увеличение прямых и косвенных налогов.

9. Политику Александра III принято считать консервативной даже реакционной. Исключите мероприятие, не принадлежащее его политическому курсу.

а) введение временных правил о печати, усиливавших карательную предварительную цензуру;

б) назначение на пост министра внутренних дел Д. А. Толстого;

в) ограничение гласности судопроизводства по политическим делам;

г) увеличение дворянской опеки над местным самоуправлением;

д) создание Собственной Его Императорского Величества канцелярии с приданием ей общегосударственных функций.

10. В 1889 г. правительство ввело «Положение о земских участковых начальниках». Согласно ему:

а) земские участковые начальники возглавляли органы сословного самоуправления – губернские дворянские собрания;

б) каждый уезд разделялся на участки, административная и судебная власть в которых сосредотачивалась в руках земских начальников (к земствам они отношения не имели);

в) земские участковые начальники находились во главе земских управ и занимались координацией их деятельности;

г) земские участковые начальники возглавили возрожденные Земские соборы;

д) верно всё указанное.

11. Право отменять решения крестьянских сходов, арестовывать сельского старосту и волостного старшину, штрафовать участников сходов с 1889 г. получил:

а) уездный предводитель дворянства;

б) император;

в) земский начальник;

г) министр внутренних дел;

д) генерал-губернатор.

12. В 1890 г. Александр III провел земскую контрреформу. Согласно новому «Положению о земских учреждениях»:

а) был усилен правительственный надзор над местным самоуправлением;

б) для дворян-землевладельцев был понижен имущественный ценз;

в) для горожан имущественный ценз был повышен, и земство, таким образом, стало сословным;

г) крестьянские гласные стали назначаться губернатором из числа кандидатов, заявленных на волостных сходах;

д) верно всё указанное.

13. В 1884 г. был принят Университетский устав, внесший существенные изменения в деятельности высших учебных заведений. Согласно ему:

а) создавались специальные учебные заведения для женщин;

б) должности ректоров и профессоров университетов стали утверждаться правительством;

в) увеличены государственные ассигнования на университетские нужды;

г) полиция потеряла право вступать на территорию университетов;

д) создавались университетские советы, утверждавшие бюджет.
14. В 1887 г. был издан Циркуляр министра просвещения И. Д. Делянова, ставивший ограничения для поступления в гимназии «кухаркиным детям». В его содержание не входил (-ло):

а) запрет принимать в гимназии детей прислуги;

б) развитие сети церковно-приходских школ;

в) утрата права поступления в университеты выпускникам реальных училищ;

г) увеличение платы за обучение;
д) требование предоставлять при поступлении в гимназии «ручательство в правильном над ними надзоре».
15. Экономическая стратегия 1880 – начала 1890-х гг. определялась политикой министра (-ов) финансов:

а) С. А. Грейга;

б) А. А. Абазы;

в) Н. Х. Бунге;

г) И. А. Вышнеградского;

д) С. Ю. Витте.

16. Правительство Александра III делало ставку на создание самостоятельной национальной экономики. Развитию отечественной промышленности, стабилизации финансов уделялось особое внимание. Данному утверждению противоречит следующее мероприятие:

а) расширение хлебного экспорта, активное накопление золотого запаса;

б) поддержание бездефицитного бюджета, снижение задолженности казны Государственному банку;

в) сохранение низких налогов на отечественную промышленность, увеличение размеров пошлин до ⅓ стоимости иностранных товаров;

г) значительные займы 1888 – 1890 гг. на парижском денежном рынке;

д) строительство крупнейшей в мире Транссибирской железнодорожной магистрали.
17. По мере индустриального развития страны наемные рабочие становились все более многочисленной и активной общественной силой. Адекватной реакцией на активизацию рабочего движения стала разработка правительством Александра III основ рабочего законодательства. Элементом рабочего законодательства 80 – 90-х гг. XIX в. не являлся (-лась):

а) запрет труда детей до 12 лет;

б) запрет ночной работы девушек и юношей до 17 лет;

в) обязательная выдача зарплаты не реже двух раз в месяц;

г) определение общего порядка найма;

д) предоставление рабочим политических прав.

18. Контроль за исполнение закона возлагался на:

а) фабричную инспекцию;

б) Министерство внутренних дел;

в) прокуратуру;

г) земства;

д) налоговую инспекцию.
19. Стачки рабочих прекратились:

а) сразу после принятия фабричного закона в 1886 г.;

б) постепенно, с наступлением промышленного подъема в 1893 г.;

в) с 1895 г.;

г) с 1897 г.;

д) с 1900 г.
20. Установите соответствие нормативных документов датам:

1) «Положение о губернских и уездных земских учреждениях»;

2) «Положение о земских участковых начальниках»;

3) «Городовое положение»;

4) Циркуляр о «кухаркиных детях»;

5) «Временные правила о печати»;

6) Судебные уставы;

7) «Положение об обязательном переводе на выкуп находящихся во временнообязанном состоянии крестьян»;

8) «Устав о воинской повинности»;

9) Университетский устав;

10) манифест «О незыблемости самодержавия».

а) 16 июня1870 г.;

б) 1 января 1874 г.;

в) 29 апреля 1881 г.;

г) 1 января 1864 г.;

д) 18 июня 1863 г.;

е) 12 июля 1889 г.;

ж) 20 ноября 1864 г.;

з) 6 апреля 1865 г.;

и) 28 декабря 1881 г.

к) 5 июня 1887 г.

ЛИТЕРАТУРА
1. Александр III (1845 – 1894): Его личность, интимная жизнь и правление. - М., 1991.

2. Балуев Б. П. Политическая реакция 80-х гг. XIX в. и русская журналистика. - М., 1971.
3. Бесов А. Г. Социокультурные нормы российской государственности XIX в. // Вопросы истории. - 2005. - № 6.

4. Богатырева О. Н. Губернская администрация и земское самоуправление. Вторая половина XIX – начало XX века // Вопросы истории. - 2004. - № 8.

5. Богданович А. В. Три последних самодержца. - М., 1990.
6. Боханов А. Н. Император Александр III. - М., 1998.

7. Боханов А. Н., Кудрина Ю. В. Император Александр III и императрица Мария Федоровна. Переписка. 1884 – 1894 гг. – М., 2001.

8. Будницкий О. В. Политическая полиция и политический терроризм в России (вторая половина XIX – начало XX вв.): Сборник документов // Отечественная история. – 2006. - № 4.

9. Васильченко О. А. Государственная политика перемещения населения на Дальний Восток (1860 – 1917) // Вопросы истории. - 2003. - № 10.

10. Вахромеева О. Б. Духовное пространство университета. Высшие женские (Бестужевские) курсы 1878 – 1881 гг.: исследования и материалы. - СПб., 2003.

11. Гросул В. Я., Итенберг Б. С., Твардовская В. А., Шацилло К. Ф., Эймонтова Р. Г. Русский консерватизм XIX столетия. Идеология и практика. - М., 2000.

12. Гросул В. Я. Становление российского политического консерватизма // Преподавание истории в школе. - 2005. - № 1.

13. Данилов Д. Д. Лорис-Меликов: карьера «парадоксального диктатора» // Вопросы истории. - 1998. - № 11-12.
14. Драган С. Н. Либералы и М. Т. Лорис-Меликов после 1 марта 1881 г. // Вестник Московского университета. Серия 8. История. - 2002. - № 3.

15. Житенев Т. Е. Разработка правил 13 июня 1884 г. в церковно-приходских школах // Вестник Московского университета. Серия 8. История. - 2004. - № 3.
16. Зайончковский П. А. Кризис самодержавия на рубеже 1870 – 1880 гг. - М., 1964.
17. Зайончковский П. А. Российское самодержавие в конце XIX столетия (Политическая реакция 80-х – начала 90-х годов). - М., 1970.

18. Зайончковский П. А. Самодержавие и русская армия на рубеже XIX – XX столетий (1812 – 1903). - М., 1973.
19. Захарова Л. Г. Земская контрреформа 1890 г. - М., 1968.

20. Зимин И. В. Медики и самодержцы: Император Александр II 1 марта 1881 года // Отечественная история. - 2001. - № 5.

21. Зырянов П. Российская государственность в XIX – начале XX в. // Свободная мысль. - 1995. - № 8.

22. Из переписки Александра Александровича Романова и его супруги Марии Федоровны. Вступительная статья Ю. В. Кудриной // Вопросы истории. - 2000. - № 4-5.

23. Изместьева Г. П. Дмитрий Андреевич Толстой // Вопросы истории. - 2006. - № 3.

24. Изместьева Г. П. Михаил Никифорович Катков // Вопросы истории. - 2004. - № 4.

25. Иловайский Д. И. Русская история. Книга для всех. – М., 1998.

26. История государства Российского. Жизнеописания: XIX век, вторая половина / Сост. М. А. Опалинская, С. Н. Синегубов, А. В. Шевцов. - М., 1998.

27. Итенберг Б. С. Военачальник и администратор на Кавказе [М. Т. Лорис-Меликов] // Отечественная история. - 2004. - № 2.
28. Клейн Б. С. Россия между реформой и диктатурой (1861 – 1920 гг.) // Вопросы истории. - 1991. - № 9-10.
29. Клычников Ю. Ю. Из истории волнений горцев Чечни в 1877 году // Российский исторический журнал. - 2006. - № 1.

30. Корнилов А. А. Курс истории России XIX века. – М., 1993.

31. Кудрина Ю. Душка Мини и душка Саша [Великий князь Александр Александрович и датская принцесса Дагмар] // Родина. – 2006. - № 7.

32. Лебедева Е. Император Александр III // Родина . - 2006. - № 1.

33. Мамонов А. В. Граф М. Т. Лорис-Меликов: к характеристике взглядов и государственной деятельности // Отечественная история. - 2001. - № 5.

34. Мамонов А. В. Самодержавие и «славянское движение» в России в 1875 – 1887 гг. // Отечественная история. - 2004. - № 3.

35. Минаков А. С. Всеподданнические отчеты губернаторов как источник по изучению взаимоотношений центральной и местной власти в России второй половины Xix – начала XX вв. // Отечественная история. - 2005. - № 3.
36. Миндлин А. Б. Правительственные комитеты, комиссии и совещания по еврейскому вопросу в России в XIX – начале XX века // Вопросы истории. - 2000. - № 8.
37. Миронов Г. Е. Государи и государевы люди (российские реформаторы и контрреформаторы XIX – начала XX в.). - М., 1999.
38. Овченко Ю. Ф. (рец.) – Дж. В. Дейли. Осада самодержавия. Секретная полиция и оппозиция в России в 1866 – 1905 годах // Вопросы истории. - 2001. - № 1.
39. Перегудова З. И. Политический сыск России (1880 – 1917). - М., 2000.
40. Полунов А. Ю. Константин Петрович Победоносцев – человек и политик // Отечественная история. - 1998. - № 1.

41. Полунов А. Ю. Церковь, власть и общество в России (1880-е – первая половина 1890-х гг.) // Вопросы истории. - 1997. - № 11.
42. Пономарев В. П. Вооруженные силы России находились под постоянным контролем императоров Александра III и Николая II. Преобразования императорской Главной квартиры в 1881 – 1917 гг. // Военно-исторический журнал. - 2003. - № 4.

43. Пчелов Е. В. (рец.) Ю. В. Кудрина. Императрица Мария Федоровна. 1847 – 1928 гг.; А. Н. Боханов, Ю. В. Кудрина. Император Александр III и императрица Мария Федоровна. Переписка. 1884 – 1894 гг. // Отечественная история. - 2002. - № 6.

44. Романовы. Исторические портреты. - М.. 1997.

45. Российские самодержцы. 1801 – 1917. - М., 1994.
46. Седунов А. В. Александр III: Становление императора // Преподавание истории в школе. - 1997. - № 7.
47. Седунов А. В. Идеология контрреформ в царствование Александра III // Преподавание истории в школе. - 1996. - № 7.
48. Силаев Н. Ю. Миграционная политика российского правительства на Северном Кавказе во второй половине XIX в.: практика и результаты // Вестник Московского университета. Серия 8. История. - 2002. - № 3.

49. Собко Е. М. Государственный совет и контрреформы // Вопросы истории. - 1995. - № 11, 12.

50. Соловьев Ю. Б. Самодержавие и дворянство в конце XIX века. - Л., 1973.
51. Соловьев Я. В. Бюрократический аппарат Министерства финансов в пореформенную эпоху // Вопросы истории. - 2006. - № 7.

52. Степанов В. Л. Н. Х. Бунге. Судьба реформатора. – М., 1998.

53. Твардовская В. А. На посту генерал-губернатора в Астрахани и Харькове: победа над чумой и усмирение крамолы [М. Т. Лорис-Меликов] // Отечественная история. - 2004. - № 2.

54. Троицкий Н. А. (рец.) – А. Н. Боханов. Император Александр III // Вопросы истории. - 2000. - № 8.

55. Филиппова Т. Реформа и реформатор: лук для Робин Гуда // Родина. – 2006. - № 9.

56. Хаген фон М. Пределы реформ: национализм и русская императорская армия в 1874 – 1917 гг. // Отечественная история. - 2004. - № 5.

57. Чернуха В. Г. Александр III // Вопросы истории. - 1992. - № 11, 12.

58. Чукарев А. Г. Вячеслав Константинович Плеве // Российский исторический журнал. - 2003. - № 1.

59. Чукарев А. Г. Тонкий и беспринципный деятель (подробности личной и политической жизни В. К. Плеве) // Российский исторический журнал. - 2003. - № 2.

60. Шаховской Д. И. Избранные статьи и письма. 1881 – 1895 гг. - М., 2002.

61. Шмурло Е. Ф. История России 862 – 1917 гг. – М.. 1999.

62. Шиловский М. В. – А. В. Ремнев. Россия Дальнего востока. Императорская география власти XIX – начала XX в. // Отечественная история. – 2006. - № 2.

Тема 3.
СОЦИАЛЬНО-ЭКОНОМИЧЕСКОЕ РАЗВИТИЕ

ВТОРОЙ ПОЛОВИНЫ XIX ВЕКА
ВОПРОСЫ ДЛЯ САМОПРОВЕРКИ

1. Каким образом, и по каким причинам происходит смена феодального строя капиталистическим?
2. Назовите главные условия развития капитализма. В чем и в какой степени им соответствовала реформа 1861 г?
3. Отмена крепостного права вначале вызвала кризис в промышленности. Какие отрасли промышленности наиболее тяжело переживали этот кризис и почему?
4. Назовите основные пути в развитии промышленности. Сравните их. Чем отличалось прохождение этих ступеней в России от аналогичных процессов в Западной Европе, США?
5. Дайте определение промышленного переворота. В каких отраслях промышленности он начался в первую очередь? Что является показателем его завершения? Что такое фабрика? Сравните её с мануфактурой.

6. Какова степень участия иностранного капитала в развитии национальной промышленности? Охарактеризуйте положительные и отрицательные стороны данного явления. В какие отрасли производства поступали иностранные инвестиции?

7. Что такое отработочная система хозяйства? В чем сходство барщины и отработок? Почему помещичьи латифундии были пережиточным явлением?
8. Охарактеризуйте два пути эволюции аграрного строя в России. Чем они различаются? Почему в одних районах страны осуществлялся прусский путь, а в других - американский?
9. Как изменилась социальная структура общества после отмены крепостного права:

а) Как изменилось положение крестьянства в пореформенный период? Охарактеризуйте крестьянскую общину. Было ли чуждо русскому крестьянству понятие о частной собственности на землю?
б) Как поместное дворянство отвечало на «вызов» индустриального общества?
в) Каковы характерные черты развития класса предпринимательства в России?
г) Какие общие и отличительные черты в положении рабочего класса Запада и России вы можете выделить?
д) В чем состоял феномен российской интеллигенции?

10. Почему российское общество второй половины XIX в. названо переходным? Какие проблемы развития социальной структуры России во второй половине XIX в. вы можете назвать?
11. Расскажите о том, как шло расширение Российской империи в XIX веке. Какое значение имело расширение империи для модернизации России? В чем состоит противоречие между политикой расширения империи и задачами развития индустриального общества?
12. Выделите направления национальной политики российских властей. В чем состояли положительные и отрицательные последствия включения народов в состав империи? Что такое русификация?
13. В чем проявились противоречия в социально-экономическом развитии России в 1880-е годы?
14. Как изменение мировых цен на хлеб отразилось на внешней и внутренней политике России?
15. Перечислите основные социальные группы и классы, характерные для России последней четверти XIX в. Охарактеризуйте их.

16. Какова была средняя норма душевого надела в Европейской России в конце XIX в? Какой выход искали крестьяне из малоземелья? Можно ли говорить о начале земельного кризиса в России?
17. Когда начался промышленный подъем? Какие особенности развития экономики России проявились в годы промышленного подъема? Каковы его результаты?
18. Какие источники использовались правительством для финансирования тяжелой промышленности?
19. Как отразилось изменение соотношения между легкой и тяжелой промышленностью на экономическом положении в стране? Пыталось ли правительство спасти ситуацию? Почему ему это не удалось?
ПРОБЛЕМНО-ЛОГИЧЕСКИЕ ЗАДАНИЯ

1. Принято считать, что отмена крепостного права в России в 1861 г. стала началом капиталистического развития страны. Однако автор «Истории советского государства» Н. Верт (Франция) считает, что отмена крепостного права «вовсе не способствовала развитию капитализма, а скорее укрепляла архаичные, можно сказать, феодальные, экономические структуры» (Верт Н. История советского государства. 1900 – 1991. М., 1992. С. 13). Кто прав? Если прав Верт, то какой исторический рубеж нужно считать началом эпохи капитализма в России?
2. В условиях реформ 60 – 70-х гг. XIX в. в России аграрный капитализм мог развиваться по «прусскому» пути (крестьяне освобождаются без земли или с малыми наделами, могут избавляться от неё и стать наёмными работниками, помещики получают от государства значительные суммы и кредиты для перевода своих хозяйств на капиталистические рельсы), или по «американскому» пути (помещичье землевладение отсутствует, крестьяне получают крупные участки земли и свободно ею распоряжаются). Оба пути приводили к значительно более прогрессивным отношениям по сравнению с прежними. Однако после отмены крепостного права ни один из этих путей не получил заметного развития, в России по-прежнему сохранялось общинное землевладение. Почему Россия, получив все возможности для капитализации сельского хозяйства, не использовала столь прогрессивные и уже проверенные в других странах способы их осуществления?
3. Во второй половине XIX в.возрастал ежегодный вывоз из России сельскохозяйственной продукции, в первую очередь хлеба. В то же время урожайность зерновых была очень низкой. За счет чего, и с какой целью осуществлялся экспорт? Был ли он выгоден крестьянству? Означает ли продажа сельскохозяйственной продукции в другие страны её избыточность в самой стране? Как оценить заявление министра финансов И. А. Вышнеградского: «Мы будем меньше есть, но будем больше экспортировать»?
4. Русский экономист и историк М. И. Туган-Барановский отмечал, что заработная плата в первые пореформенные десятилетия (после 1861 г.) все время падала, и только в 90-е годы стал наблюдаться её рост. Получается, что реформы в течение ближайших 30 лет не улучшили благосостояния людей. Почему?
5. В пореформенный период правительство активно прибегало к займам, иностранные капиталовложения составляли значительную долю в основных отраслях национальной промышленности (в угольной промышленности доля иностранного капитала достигала 70 %). Однако такая практика не являлась особенностью России. Например, с 1860 по 1900 г. капитал, поступивший в США, увеличился с 400 млн. до 3300 млн. $. Почему правительство шло навстречу иностранным инвесторам, ведь было ясно, что кризисы, довольно часто охватывавшие западный мир, неизбежно будут затрагивать и Россию? Почему при значительном ввозе в Россию и США иностранного капитала, США заметно опережали Россию в экономическом развитии?

Что дает России ввоз иностранного капитала в начале XXI века?
6. В конце XIX века Россия наряду с другими товарами ввозила уголь и металл, хотя запасы угля и сырьевые ресурсы для производства металла были у страны по тем временам неограниченные. Почему правительство соглашалось на импорт данной продукции, если своей было предостаточно?
7. В пореформенный период правительство России форсировало строительство военных объектов, принадлежавших не частному капиталу, а государству. В Германии, США, Англии военные заказы размещались в основном на частных предприятиях. Почему в реализации военно-политической политики в России делалась ставка на государственный сектор, а в странах Запада – на частный?
8. Во второй половине XIX века в России проживало более 100 народов и народностей, и, кроме того, малочисленные этнические группы. У них было неодинаковое прошлое, они исповедовали самые различные религии. Многие народы и религии находились во враждебных отношениях. Тем не менее, раскол в российском обществе углублялся не по национальному или религиозному признаку, а по социальному. Почему?
9. Во второй половине XIX века в российском обществе обострились противоречия. Основное противоречие – между феодальным и буржуазным развитием – достигло предела. Исторический опыт стран Запада показывал, что в данном случае должно одержать верх буржуазное направление развития. В России данное противоречие породило антибуржуазную борьбу. Почему?
10. Слово «интеллигенция» впервые появилось в России в начале 60-х гг. XIX века в статьях писателя П. Д. Боборыкина (по другим данным, автором термина является Н. М. Карамзин). Но если в Европе этот термин употреблялся в смысле интеллекта, познавательной способности человеческого разума, то в России он стал обозначать специфическую социальную группу. Почему?
ТЕСТОВЫЕ ЗАДАНИЯ

1. Промышленным переворотом называют:

а) переход от труда кустаря-одиночки к коллективному труду в ремесленной мастерской (мануфактуре);

б) переход от мануфактуры к фабрике;

в) изобретение и использование железа;

г) переход к обработке металлов;

д) отделение ремесла от земледелия.

2. Отмена крепостного права, комплекс либеральных преобразований стали важным условием для завершения промышленного переворота. В ведущих отраслях переход на машинное производство закончился:

а) к началу XIX в.;

б) в 20 – 30-е гг. XIX в.;

в) к середине XIX в.;

г) в 70 – 80-е гг. XIX в.;

д) к концу XIX в.

3. Переход к машинному производству в России в разных регионах и отраслях протекал неодинаково. Раньше начался и быстрее завершился он в:

а) сталелитейной промышленности;

б) судостроении;

в) хлопчатобумажной промышленности;

г) кожевенной и обувной промышленности;

д) паровозовагоностроении.

4. Изменение условий развития экономики в империи явилось мощным стимулом для активизации социальной мобильности. Одной из сторон промышленного переворота было появление новых классов пореформенного общества:

а) дворянства и крестьянства;

б) буржуазии и пролетариата;

в) чиновничества и интеллигенции;

г) ремесленников и купечества;

д) мещанства и духовенства.
5. Самым мощным из всех промышленных районов России был:

а) Московский;

б) Уральский;

в) Южный;

г) Петербургский;

д) Сибирский.

6. После короткой заминки, связанной с отменой крепостного права, в России с середины 1860-х гг. наблюдается подъем предпринимательства. Наиболее значительных успехов предприниматели достигли в:

а) выплавке чугуна;

б) производстве товарного хлеба;

в) текстильной промышленности;

г) машиностроении;

д) паровозостроении.

7. Связанное с мировой экономикой народное хозяйство России стало испытывать цикличные колебания. Впервые мировой экономический кризис затронул Россию в … году:

а) 1871;

б) 1872;

в) 1873;

г) 1874;

д) 1875.

8. Правительственные заказы требовали строительства новых и расширения существующих металлургических и машиностроительных заводов. Для закупки оборудования за границей нужна была валюта. Её получали:

а) путем размещения займов в Россию;

б) за счет банковских кредитов за рубежом;

в) стимулируя вывоз хлеба на экспорт;

г) из доходов от эксплуатации железных дорог;

д) основным источником пополнения бюджета страны была винная монополия.

9. В мировом экспорте хлеба Россия в пореформенный период занимала … место:

а) первое;

б) второе;

в) третье;

г) четвертое;

д) пятое.

10. Увеличение валовых сборов зерна достигалось за счет:

а) роста урожайности;

б) совершенствования земледелия;

в) внедрения зарубежных сортов зерна;

г) распашки новых земель;

д) перехода к трехпольной системе.

11. Падение цен на хлеб на мировом рынке заставляло правительство в ущерб внутреннему потреблению увеличивать экспорт зерна. «Недоедим, но вывезем», - говорил:

а) министр финансов И. А. Вышнеградский;

б) Александр III;

в) министр внутренних дел Д. А. Толстой;

г) обер-прокурор Синода К. П. Победоносцев;

д) министр финансов С. Ю. Витте.

12. В пореформенный период возрастает зависимость промышленности от иностранного капитала. Основные денежные вливания в российскую экономику приходились на страны:

а) Бельгия;

б) Германия;

в) Англия;

г) Франция;

д) США.

13. К началу 1880-х гг. российские железные дороги находились:

а) в частном владении;

б) на долевых началах в казенном и частном владении;

в) у иностранных владельцев и казны;

г) у частных российских и иностранных владельцев;

д) в равных долях у казны, частных и иностранных владельцев.

14. С. Ю. Витте – сторонник активного стимулирования государственного промышленного развития – был назначен министром финансов в ... году:

а) 1890;

б) 1892;

в) 1894;

г) 1896;

д) 1898.

15. Став министром финансов, С. Ю. Витте прежде всего восстановил:

а) золотодобывающую промышленность;

б) золотое обеспечение рубля;

в) винную монополию;

г) высокие цены на хлеб, поступающий на внутренний рынок;

д) свободный обмен бумажных денег на золото.

16. Пореформенное развитие сельского хозяйства шло не так успешно, как промышленности. Ему было (-а) свойственно (-а):

а) сохранение по большей части неэффективного помещичьего хозяйства;

б) крестьянское малоземелье и аграрное перенаселение;

в) система отработок как следствие незначительного развития элементов капитализма;

г) развитие фермерского хозяйства на свободных от помещичьего землевладения землях;

д) верно все указанное.
17. В ряде регионов возникла переходная полукрепостническая форма эксплуатации крестьян - отработочная система хозяйства. Она включала:

а) старую посессионную систему, когда крестьяне уходили из своих мест в города на сезонные заработки;

б) вольный наём на условиях оплаты крестьянского труда за год вперед (отсюда и отработка);

в) старую барщину, но под новым названием с целью избежать административных или судебных разбирательств;

г) обработку помещичьей земли (в качестве арендной платы) крестьянами при помощи скота и инвентаря;

д) обработку земли, принадлежавшей царской фамилии.

18. Расслоение в крестьянской среде началось задолго до отмены крепостного права. После реформы оно приняло необратимый характер, социальные контрасты усилились. Основную массу крестьянства составляли:

а) бедняки;

б) середняки;

в) бедняки и середняки;

г) батраки и середняки;

д) батраки и бедняки.

19. Каждая их социальных групп пореформенного российского общества характеризовалась специфическими переходными чертами. Установите данное соответствие:

1) низкое усвоение буржуазных ценностей, тесная связь с деревней;

2) соединение промышленных и торговых функций;

3) потеря экономической монополии;

4) объединение, базирующееся на внесословной основе;

5) основной источник социальной мобильности.

а) дворянство;

б) крестьянство;

в) буржуазия;

г) пролетариат;

д) интеллигенция.

20. Особенностью экономического развития России второй половины XIX в. не является:

а) многоукладность: одновременное сохранение различных форм производства;

б) развитие капитализма вширь, его распространение на новые, ещё не освоенные территории;

в) более позднее вступление на путь капиталистического развития, его прохождение в более сжатые сроки;

г) активная роль государства в экономике страны;

д) промышленный переворот как стимул интенсификации производства.

ЛИТЕРАТУРА
1. Ананьич Б. В. Банкирские дома России. 1860 – 1914 гг. Очерки истории частного предпринимательства. - Л., 1991.

2. Антонов М. Золотая удавка. Чем обернулся переход России на золотую валюту при министре финансов С. Ю. Витте // Родина. - 2006. - № 3.

3. Анфимов А. М. Крестьянское хозяйство Европейской России 1881 – 1904 гг. - М., 1980.

4. Анфимов А. М. Крупное помещичье хозяйство Европейской России (конец XIX – начало XX века). - М., 1969.

5. Анфимов А. М. Экономическое положение и классовая борьба крестьян Европейской России 1881 – 1904 гг. - М., 1984.

6. Безгин Б. В. Сельская община в пореформенной России // Преподавание истории в школе. - 2005. - № 3.

7. Бовыкин В. И. Формирование финансового капитала в России. Конец XIX – начало XX века. - М., 1984.

8. Бокарев Ю. П. Ещё раз о темпах роста промышленного производства в России в конце XIX – начале XX в. // Отечественная история. – 2006. - № 1.

9. Боханов А. Н. Дореволюционная буржуазия: парадоксы российского предпринимательства (Из истории России 1861 – 1914 гг.) // Российская провинция. - 1995. - № 2.

10. Боханов А. Н. Крупная буржуазия России: Конец XIX в. – 1914 г. - М., 1992.

11. Булдаков В. Россия или мифы о ней: [По поводу статьи Б. Миронова «Униженные и оскорбленные: ˝Кризис самодержавия˝ - миф, придуманный большевиками» (Родина. 2006. № 1)] // Родина. – 2006. - № 8.
12. Водарский Я. Е. Население России за 400 лет (XVI – начало XX века). - М., 1973.
13. Вычугжанин А. Союз труда и капитала: О становлении кредитной системы в пореформенной России // Родина. - 2005. - № 5.

14. Ганелин Р. Ш. Сергей Юльевич Витте // Вопросы истории. - 1990. - № 8.

15. Гиндин И. Ф. Государство и экономика в годы управления С.Ю. Витте // Вопросы истории. – 2006. - № 12; 2007. - № 1-4.

16. Грегори П. Экономический рост Российской империи (конец XIX – начало XX в.): Новые подсчеты и оценки. – М., 2003.

17. Григорьев С. «Императорский» ширпотреб // Родина. – 2006. - № 7.

18. Дружинин Н. М. Русская деревня на переломе, 1861 – 1880 гг. - М., 1978.

19. Дегальцева Е. А. Повседневный быт населения Сибири во второй половине XIX – начале XX века // Вопросы истории. - 2005. - № 10.

20. Дьяконова И.А. (рец.) – С. Томиока. Исследование по экономической истории России второй половины XIX – начала XX века // Вопросы истории. - 2000. - № 10.

21. Елютин О. Н. «Золотой век» железнодорожного строительства в России и его последствия // Вопросы истории. - 2004. - № 2.

22. Елютин О. Н. Российское железнодорожное хозяйство под огнем критики (1870 – 1880-е гг.) // Вестник Московского университета. Серия 8. История. - 2001. - № 6.

23. Жук С. И. (рец.) Дж. Брукс. Современная американская историография о крестьянстве пореформенной России // Вопросы истории. - 2001. - № 1.

24. Зотова Г. А. Экономическое развитие в годы правления Александра III // Преподавание истории в школе. - 2006. - № 4.

25. Иванов Ю. Вы слыхали… [Слухи и страхи уездной России] // Родина. – 2006. - № 7.

26. Исследование по экономической истории России второй половины XIX - начала XX века // Вопросы истории. - 2000.- № 10.

27. Кириллов А. К. Новое и старое в регулировании городских банков в эпоху «Великих реформ» // Вопросы истории. - 2003. - № 9.

28. Ковальченко И. Д., Милов Л. В. Всероссийский аграрный рынок XVIII – начало XX в. - М., 1974.
29. Ковальченко И. Д., Селунская Н. Б., Литваков Б. М. Социально-экономический строй помещичьего хозяйства Европейской России в эпоху капитализма. - М., 1982.

30. Корелин А. П. Дворянство в пореформенной России. 1861 – 1904 гг. Состав, численность, корпоративные организации. - М., 1979.
31. Корелин А. П. С. Ю. Витте и бюджетно-финансовые реформы в России конца XIX – начала XX века // Отечественная история. - 1999. - № 3.

32. Лаверычев В. Я. Крупная буржуазия в пореформенной России. 1861 – 1904 гг. - М., 1974.
33. Лебедев А. Г. История борьбы с нищенством и бродяжничеством в России XIX – начала XX в. (Опыт использования пенитенциарных учреждений) // Вестник Московского университета. Серия 8. История. - 2006. - № 4.
34. Лейкина – Свирская В. Р. Интеллигенция в России во второй половине XIX в. - М., 1971.

35. Литвак Б. Г. Русская деревня в реформе 1861 г. Черноземный центр 1861 – 1895 гг. - М., 1972.

36. Литягина А. В. Уровень религиозности населения Западной Сибири (1861 – 1917 гг.) // Вопросы истории. - 2006. - № 9.

37. Лященко П. И. Сельское хозяйство России после реформы 1861 г. // АПК: Экономика и управление. - 1993. - № 5.

38. Мальев Л. А. Частная собственность на землю и эволюция общинного землевладения в России в конце XIX – начале XX в. // Вестник Московского университета. Серия 6. Экономика. - 2000. - № 3.

39. Миронов Б. Н. Социальная история России периода империи (XVIII – начало XX в.). Генезис личности, демократической семьи, гражданского общества и правового государства. В 2 т. - СПб., 2000.

40. Миронов Б. Н. «Сыт конь-богатырь, голоден – сирота»: питание, здоровье и рост населения в России второй половины XIX – начала XX в. // Отечественная история. - 2002. - № 2.

41. Миронов Б. Н. Униженные и оскорбленные. Кризис самодержавия – миф, придуманный большевикам [О социально-экономическом развитии России в пореформенный период] // Родина. - 2006. - № 1.

42. Миронов Г. Е. Сергей Юльевич Витте // Преподавание истории в школе. 1995. № 4.

43. Морозов С. Д. Население России на рубеже XIX – XX вв. // Отечественная история. - 1999. - № 4.

44. Пантин В. И. Второй социально-экономический кризис в России: причины и последствия (вторая половина XIX – начало XX в.) // Общественные науки и современность. - 2001. - № 2.

45. Петров Ю. А. – Н. А. Иванова, В. П. Желтова. Сословно-классовая структура России в конце XIX – начале XX в. // Отечественная история. – 2006. - № 1.

46. Петров Ю. Деньги для империи, деньги для нации: О создании акционерных коммерческих банков в 60 – 70-е гг. XIX в. // Родина. - 2005. - № 5.

47. Петухов А. Афера «Сушкины и К°»: об учреждении частных банков в 60 – 70-х гг. XIX в. // Родина. - 2005. - № 5.

48. Предпринимательство и предприниматели России: От истоков до начала XX века / Ред. В. И. Бовыкин. - М., 1997.

49. Проскурякова Н. А. Земельный кредит и система ведения помещичьего хозяйства // Отечественная история. - 1994. - № 1.

50. Проскурякова Н. А. Крестьянский поземельный банк. (1883 – 1916 гг.) // Отечественная история. - 1998. - № 3.

51. Поткина И. В. Законодательное регулирование предпринимательской деятельности в пореформенной России // Отечественная история. - 1998. - № 6.

52. Рындзюнский П. Г. Крестьяне и город в капиталистической России второй половины XIX века. - М., 1983.

53. Рындзюнский П. Г. Утверждение капитализма в России 1860 – 1880 гг. - М., 1978.

54. Сапоговская Л. В. «Старые» владельцы уральских горнозаводских округов второй половины XIX – начала XX в.: опыт типологии хозяйствования // Вопросы истории. - 2006. - № 3.

55. Слепнев И. И. С. Ю. Витте и железнодорожная тарифная реформа 8 марта 1889 г. // Отечественная история. - 1998. - № 5.

56. Соловьева А. Н. Промышленная революция в России в XIX в. - М., 1990.

57. Соловьев Я. Б. Бюрократический аппарат Министерства финансов в пореформенную эпоху // Вопросы истории. - 2006. - № 7.

58. Степанов В. Л. Михаил Христофорович Рейтерн // Отечественная история. - 1994. - № 6.

59. Степанов В. Л. Н. Х. Бунге: судьба реформатора. - М., 1998.

60. Степанов В. Л. Предпосылки денежной реформы С. Ю. Витте: политика министра финансов И. А. Вышнеградского (1887 – 1892) // Отечественная история. - 2004. - № 5.

61. Твардовская В. А. Социальный кадастр пореформенной России в романе “Братья Карамазовы” // Отечественная история. - 2002. - № 1.

62. Тройно Ф. П. Землепользование и землевладение в Центральном Черноземье пореформенного периода // Российский исторический журнал. - 1994. - № 1.

63. Тумаркин Д. Д. Материалы по отечественной истории и культуре XIX в. в архивном фонде князя А. А. Мещерского // Отечественная история. – 2006. - № 1.

64. Ушаков А. В. Российская интеллигенция в конце XIX – начале XX века // Преподавание истории в школе. - 2000. - № 1.

65. Хаданов Е. Е. Развитие капиталистической промышленности в России за период с 1886 по 1908 г. // Вестник Московского университета. Серия 6. Экономика. - 1993. - № 6.

66. Хеллер К. Отечественное и иностранное предпринимательство в России XIX – начала XX века // Отечественная история. - 1998. - № 4.

67. Чернова М. Н. Железные дороги в России: исторический аспект // Преподавание истории в школе. - 2004. - № 4.

68. Шатковская Т. В. Закон и обычай в правовом быту крестьян второй половины XIX века // Вопросы истории. - 2000. - № 11-12.

69. Шепелев Л. Е. Царизм и буржуазия во второй половине XIX века: Проблемы торгово-промышленной политики. - Л., 1981.

70. Юровский В. Е. Кризисы финансовой системы Российской империи в XIX веке // Вопросы истории. - 2001. - № 2.

71. Яцунский В. К. Социально-экономическая история России XVIII – XIX вв. - М., 1973.
Тема 4.
ОБЩЕСТВЕННО-ПОЛИТИЧЕСКОЕ ДВИЖЕНИЕ
ВО ВТОРОЙ ПОЛОВИНЕ XIX ВЕКА

ВОПРОСЫ ДЛЯ САМОПРОВЕРКИ

1. Какие силы выявились на арене общественного движение во второй половине XIX в.? Покажите расстановку политических сил в пореформенной России.

2. Почему после 1861 г. обострился вопрос о конституции?
3. Чему было посвящено совещание при Александре II в апреле 1863 г? Какие были высказаны предложения? Почему подготовленный проект не был реализован?
4. В чем состояли отличия русского либерализма от западно-европейского?
5. Что такое либеральная оппозиция? Каковы были позиции либералов:

а) в период подготовки реформ;

б) в пореформенную эпоху;

в) в период контрреформ?

Какими методами предполагалось добиться желаемого?
6. В чем суть взглядов русских консерваторов? Когда наблюдалось усиление консервативных тенденций в российском обществе?
7. Сравните позицию относительно крестьянской реформы революционеров-демократов и либералов.

8. Что такое нигилизм? Какое влияние оказали нигилистические взгляды на революционное движение в России?
9. Каковы причины зарождения социал-демократии в России? Назовите особенности менталитета рабочих и крестьян.

10. Как шло распространение марксизма в России?
11. Чем объясняется резкий подъём стачечного движения в конце 1880-х гг.? Какие требования выдвигали рабочие во время стачек? Насколько адекватны сложившейся ситуации были действия официальных властей?
12. С чем связано возникновение в пореформенной России движения народников? Кто стоял у истоков народнической идеологии?
13. Можно ли считать народничество специфическим явлением общественной жизни России, или оно было характерно и для других стран?
14. Сформулируйте основные идеи народников. Расскажите о трех течениях в народническом движении.

15. Как вы думаете, насколько закономерным для народничества конца 1860-х гг. было появление деятелей типа Нечаева? Почему?
16. Проследите, как изменялась деятельность народников в 1870-е гг. С чем была связана эволюция движения народников?
17. Назовите идеологов либерального народничества. Когда сформировалось это течение? Что такое «теория малых дел», почему она была популярна среди «третьего элемента»?
18. Расскажите о народнических организациях и их деятельности. Сравните народнические организации конца 1860-х, 1870-х и 1880-х гг. Как вы думаете, почему произошло такое изменение народничества («перерождение»)? Изменилась ли идеология течения?
19. Почему народовольцам не удалось достичь своих конечных задач? В чем состоял утопизм народничества? Каково значение деятельности народников?
20. Чем отличалась народническая социалистическая доктрина от марксизма? На какие социальные слои делалась ставка, какие конечные результаты ожидались? В чем заключались разногласия Г.В. Плеханова с народниками?
ПРОБЛЕМНО-ЛОГИЧЕСКИЕ ЗАДАНИЯ

1. Ф. М. Достоевский отмечал в своих дневниках писателя: «Я убежден, что самая страшная беда сразила бы Россию, если бы мы победили, например, в Крымскую кампанию и вообще одержали бы тогда верх над союзниками» (Достоевский Ф. М. Собр. соч.: В 15 т. М., 1994. Т. 13. С. 140). Неужели позор поражения, испытанный Россией в этой войне, лучше, чем свобода? Или знаток российской жизни что-то напутал?
2. Н. Г. Чернышевский, А. И. Герцен, П. А. Кропоткин поверили в Александра II в период проведения прогрессивных либеральных реформ, совпадающих с их идейными позициями. Например, Чернышевский писал, что «новая жизнь будет настолько же прекраснее, благоустроеннее и счастливее прежней, насколько 150 последних лет были выше XVII столетия в России». Однако через некоторое время они стали врагами императора, оказались на каторге, в тюрьме, в изгнании. Почему так произошло?

3. Л. Н. Толстой (1828 – 1910) и Ф. М. Достоевский (1821 – 1881) – столпы отечественной литературы и философии. Их объединяло многое: философское осмысление общества, страстные поиски общественной и человеческой гармонии и т.д. Тем не менее, оба, проживая в России, так ни разу и не встретились. Почему?
4. Один из лидеров либерализма Н. А. Милютин, товарищ (заместитель) министра внутренних дел, представлял собой тип предельно левого общественного деятеля второй половины XIX века. Он был убежденным противником крепостничества, презирал дворянский паразитизм. Его идеалом было просвещение, управляемое профессионалами государство, заботящееся о процветании подданных. Но в то же время он писал: «Конституция прежде времени… Ни демократии, ни конституции». Почему? Чего либерал опасался?
5. В 1862 г. состоялось высочайшее повеление «впредь разрешать в Петербурге публичные лекции министру народного просвещения (А. В. Головнину) не иначе, как по предварительному каждый раз соглашению с министром внутренних дел, шефом жандармов и петербургским генерал-губернатором». (Вопросы истории. 1997. № 5. С. 97). Неужели в царском правительстве кто-то из министров мог быть неблагонадежным лицом? Или за высочайшим повелением кроется что-то другое?
6. В 60-х годах XIX в. перед правительством России встала «женская проблема». С одной стороны, оно не хотело организовывать высшие учебные заведения для женщин, считая, что это не нужно. С другой стороны, оно столкнулось с тем, что женщины, уезжая за границу учиться в университетах, возвращались в Россию с социалистическими и анархистскими идеями и волей-неволей распространяли их в России. Нашло ли правительство выход из создавшегося положения?
7. В марте 1881 г. убили царя Александра II. В июле 1881 г. смертельно ранили президента США Д. Гарфилда. Русские народовольцы, убившие Александра II, осудили покушение анархиста Ш. Гито на президента США и открыто заявили, что считают «своим долгом заявить от имени русских революционеров свой протест против насильственных действий, подобных покушению Гито» (Миронов Г.Е. История государства Российского: Историко-библиографические очерки. XIX век. М., 1995. С. 487). Получается, своих правителей можно убивать, а чужим сострадать?
8. С. Ю. Витте в 1890-х гг. заявил, что, к счастью, в отличие от Западной Европы, ни рабочего класса, ни рабочего вопроса в России не существует. Но уже тогда существовал Южно-российский союз рабочих (1875), Северный союз русских рабочих (1878), произошла Морозовская стачка (1885) и т.п. Разве это не рабочее движение? И ещё, если к концу XIX в. в России не существовало рабочего класса, то, значит, не было и капитализма?

9. Г. В. Плеханов писал, что нигде, за исключением Германии не читают Маркса больше, чем в России. А между тем в России его хуже всего понимают. На чем основано утверждение Плеханова?
10. Одним из либеральных движений России конца XIX в. был легальный марксизм. Его представители П. Б. Струве, М. И. Туган-Барановский, С. Н. Булгаков вели в открытой печати дискуссию о марксизме, в том числе и с социал-демократами. Какие образом в условиях царского самодержавия можно было говорить и писать о запрещенном марксизме?

ТЕСТОВЫЕ ЗАДАНИЯ

1. В пореформенный период в общественном движении России сформировалось три политических лагеря: консервативный, либеральный и революционно-демократический. Особенности общественного движения заключались в:

а) слабости либерального центра;

б) крайнем экстремизме революционно-демократического лагеря;

в) отсутствии четких программных установок;

г) преобладании дворянства в социальном составе его представителей;

д) оторванности идейных установок от конкретной ситуации и социальной среды.
2. Начало размежевания в лагере оппозиции на либеральное и демократическое направление связано с именами:

а) П. Л. Лаврова, П. Н. Ткачева, М. А. Бакунина;

б) В. И. Ульянова, Г. В. Плеханова;

в) А. С. Хомякова, Ю. Ф. Самарина;

г) М. А. Бакунина, Т. Н. Грановского;

д) Н. Г. Чернышевского, Н. А. Добролюбова.

3. О нарастании радикальных настроений в лагере демократии свидетельствовала прокламация П. Г. Заичневского, содержащая призыв к революции:

а) «Барским крестьянам»;

б) «Молодая Россия»;

в) «Свободная Россия»;

г) «За вашу и нашу свободу»;

д) «Даёшь революцию».

4. Революционная организация «Земля и воля» (1861 – 1864) делала ставку на:

а) дальнейшую либерализацию правительственного курса;

б) борьбу за предоставление политических прав рабочим;

в) всеобщее крестьянское восстание в связи с началом выкупных платежей;

г) полемику с либеральным движением на страницах периодических изданий;

д) террористическую деятельность.

5. Приказу о самороспуске «Земли и воли» не подчинилось московское отделение, создавшее новую организацию. Её возглавил студент:

а) Д. В. Каракозов;

б) Н. А. Ишутин;

в) Н. В. Чайковский;

г) С. Г. Нечаев;

д) П. Г. Заичневский.

6. Н. А. Ишутин и его сподвижники ставили целью подготовку крестьян к социалистической революции. Их тактика состояла:

а) в пропаганде своих идей;

б) в подготовке к партизанским действиям;

в) в организации индивидуального террора;

г) вначале преобладал пропагандистский уклон, а затем члены общества стали склоняться к партизанским действиям и индивидуальному террору;

д) в спонтанных действиях, четкого плана революционной борьбы у них никогда не было.

7. В основу идеологии народничества были положены следующие теоретические установки:

а) исключительно мирный ход преобразований, отвергали революционное насилие, проводили пропаганду конституционных идей;

б) революционное преобразование капиталистического общества через переходный период диктатуры пролетариата в коммунистическое бесклассовое общество;

в) защиту интересов рабочих в их борьбе против буржуазии в период индустриального общества;

г) сохранение в неизменном виде самодержавия, православия и дворянского землевладения;

д) переход к социализму, минуя капита​листическую стадию, с опорой на крестьянскую общину.

8. Вопрос о готовности народа перейти к новому строю привел к формированию трех течений народничества. Установите соответствие основных течений народничества с их идейными теоретиками и программными установками.

I Пропагандистское;

II Заговорщическое;

III Бунтарское.

1. М. А. Бакунин;

2. П. Л. Лавров;

3. П. Н. Ткачев.

а) хоро​шо организованная революционная партия должна захватить власть и, опираясь на нее, внедрить социа​лизм в русскую жизнь;

б) русский крестьянин по природе — социалист и бунтарь, поэто​му интеллигенции достаточно просто обратиться к кре​стьянству и поднять его на бунт.

в) народ надо гото​вить к социализму посредством пропаганды. Задачей пропагандистов является хождение в народ не с целью организа​ции немедленного бунта, а для подготовки крестьян к революции.

9. В 1874 г. последовали аресты народников. Однако они не остановили их главного мероприятия, намеченного на этот год:

а) хождения в народ;

б) убийства петербургского градоначальника Ф. Ф. Трепова;

в) цареубийства;

г) подготовки восстаний в Петербурге, Москве, Казани;

д) революции.
10. Поднять восстание народникам так и не удалось, идеи бакунизма уступили место идеям П. Н. Ткачева о создании крепкой организации. Новая организация со старым названием «Земля и воля» главной целью ставила:

а) подготовку народной социалистической революции;

б) террористическую деятельность;

в) разъяснительную работу;

г) отчуждение помещичьих земель;

д) введение конституции.

11. Раскол в организации «Земля и воля» произошел на почве:

а) внутрипартийной борьбы;

б) разногласий в программных установках по вопросам приоритетных методов и тактики революционной борьбы;

в) организация объявила о самороспуске в связи с массовыми арестами её членов;

г) это был тактический шаг с целью ввести в заблуждение официальные власти;

д) верно всё указанное.

12. Организация, развернувшая в конце 1870 – начале 1880-х гг. террор против правительственных чиновников, называлась:

а) «Союз борьбы за освобождение рабочего класса»;

б) Северное общество;

в) «Земля и воля»;

г) «Народная воля»;

д) «Черный передел».

13. Г. В. Плеханов и В. И. Засулич возглавляли:

а) «Союз борьбы за освобождение рабочего класса»;

б) группу «Освобождение труда»;

в) организацию «Народная воля»;

г) организацию «Черный передел»;

д) кружок петрашевцев.

14. После событий марта 1881 г. организация «Народная воля»:

а) продолжала свою деятельность до создания РСДРП;

б) сохранилась только в военных гарнизонах Кавказа;

в) распалась на мелкие кружки и группы, а военные ячейки были разгромлены;

г) превратилась в либеральный разночинский кружок;

д) продолжала действовать лишь за границей.

15. В народническом движении после разгрома «Народной воли» заметную роль стало играть мирное направление (либеральные народники). Его главными идеологами были:

а) В. П. Воронцов, С. Н. Кривенко, Н. К. Михайловский;

б) А. И. Желябов, А. Д. Михайлов, Н. А. Морозов;

в) М. А. Бакунин, П. Н. Ткачев, П. Л. Лавров;

г) Г. В. Плеханов, В. И. Засулич, Л. Г. Дейч;

д) П. Б. Струве, М. И. Туган-Барановский, Н. А. Бердяев.

16. В конце 1870-х гг. на волне подъема патриотических настроений в обществе оживилось либеральное движение. В 1879 г. в Москве состоялся нелегальный земский съезд, в ходе которого была составлена программа «Земского союза» с требованиями:

а) свободы слова, печати, созыва Учредительного собрания;

б) введения всенародного парламента;

в) корректировки правительственного курса в сторону более умеренного;

г) разработки рабочего законодательства;

д) введения дополнительных охранительных мероприятий с целью борьбы с терроризмом.

17. «Рабочий вопрос» во второй половине XIX в. включал в себя комплекс проблем, в числе которых развитие трудового законодательства. В 70-е гг. XIX в. возникают первые рабочие организации. Среди них:

а) Союз спасения;

б) Союз благоденствия;

в) Северный союз русских рабочих;

г) Союз борьбы за освобождение рабочего класса;

д) Союз правых сил.

18. В 1880-е гг. в связи с промышленным кризисом начались волнения рабочих. Самая крупная стачка текстильщиков произошла в 1885 г. на:

а) Никольской мануфактуре;

б) фабрике Тимофея Морозова (отсюда – Морозовская стачка);

в) промышленном Юге России;

г) Обуховском сталелитейном заводе в Петербурге;

д) броненосце «Князь Потемкин-Таврический».

19. Рост промышленного производства и численности пролетариата, кризис революционного народничества после 1881 г. стали предпосылками распространения в России новой идеологии – марксизма. Одним из первых русских марксистов создавших в Женеве группу «Освобождение труда». стал:

а) Г. В. Плеханов;

б) В. И. Ульянов-Ленин;

в) Д. И. Благоев;

г) Н. Е. Федосеев;

д) М. И. Бруснев.

20. Установите соответствие представленных социально-политических учений с уточняющими их определениями.

1) либерализм

2) консерватизм;

3) нигилизм;

4) социализм;

5) марксизм.
а) Направление общественной мысли, которому присущи гипертрофированное сомнение и отрицание общепринятых ценностей (идеалов, формы общественной жизни, моральных норм, эстетических принципов, законов), абсолютизация индивидуального начала.

б) Политическое мировоззрение, в основе которого лежит признание важнейших естественных прав человека (на жизнь, на собственность, на безопасность и т.д.) в качестве фундаментальных основ всей общественной жизни. В практической жизни означает утверждение основ парламентаризма, буржуазных прав и свобод, демократизацию общества.

в) Система теоретических взглядов, обосновывающая необходимость революционного преобразования капиталистического общества через переходный период диктатуры пролетариата в коммунистическое бесклассовое общество.

г) Направление общественной мысли и политическое движение, ориентирующееся на защиту традиционных устоев государственного устройства, отрицающее революционные изменения, с сомнением относящееся к плодотворности реформаторского процесса.

д) Обозначение учений, в которых в качестве цели и идеала выдвигается осуществление принципа социальной справедливости, свободы и равенства, а так же общественного строя, воплощающего эти принципы.

ЛИТЕРАТУРА
1. Алафаев А. А. Реформа или революция? (Русский либерализм и народничество на рубеже 1870 – 1880 годов). - М., 1998.

2. Алексеева Г. Д. Народничество в России в XIX веке: Идейная эволюция. - М., 1990.

3. Антонов В. Ф. Звал ли Чернышевский народ к топору // Преподавание истории в школе. - 1995. - № 5.

4. Антонов В. Ф. Народничество в России: утопия или отвергнутые возможности // Вопросы истории. - 1991.- № 1.

5. Балуев Б. П. Н. К. Михайловский и «легальный марксизм» // Отечественная история. - 1992. - № 6.

6. Баранов А. С. Образ террориста в русской культуре конца XIX – начала XX в. (С. Нечаев, В.Засулич, И. Калаев, Б. Савинков) // Общественные науки и современность. - 1998. - № 2.

7. Богатов В. В. Философия П. Л. Лаврова. - М., 1972.

8. Бокарев Ю. П. Марксизм и русская историческая мысль // Преподавание истории в школе. - 1999. - № 2.

9. Будницкий О. В. «Кровь по совести»: терроризм в России (вторая половина XIX – начало XX в.) // Отечественная история. - 1994. - № 4.

10. Виленская Э. С. Н. К. Михайловский и его идейная роль в народническом движении 70-х – начала 80-х гг. XIX века. - М., 1979.

11. Володин А. И., Итенберг Б. С. Лавров. - М., 1981.

12. Гайда Ф. А., Мокшин Г. Н. (рец.) В. В. Блохин. Историческая концепция Николая Михайловского: (К анализу мировоззрения российской народнической интеллигенции XIX века) // Отечественная история. - 2005. - № 3.

13. Графский В. Г. Бакунин. - М., 1985.

14. Графский В. Г. Политические и правовые взгляды русских народников (история и эволюция). - М., 1993.

15. Григорьева Е. А. К. Маркс и его «ученики» на родине ленинизма // Вопросы истории. – 2007. - № 1.

16. Григорьева Е. А. У истоков теории и практики российских «марксистов» // Вопросы истории. - 2004. - № 7.

17. Гурвич-Лищинер С. Д. Чаадаев и Герцен: эволюция идейных контактов в свете нынешних дискуссий // Отечественная история. - 2005. - № 1.
18. Долбилов М. Д. Русский консерватизм XIX столетия. Идеология и практика // Вопросы истории. - 2002. - № 3.

19. Дронов И. Е. Князь Владимир Петрович Мещерский // Вопросы истории. - 2001. - № 10.

20. Дронов И. Е. Кружок князя В. П. Мещерского 1865 – 1871 // Вестник Московского университета. Серия 8. История. - 2001. - № 3.

21. Дудзинская Е. А., Коновалов В. И. Александр Иванович Кошелев // Вопросы истории. - 2000. - № 8.

22. Ерофеев Н. Ф. Либеральное народничество на рубеже XIX – XX веков // Отечественная история. - 1997. - № 1.

23. Зверев В. В. Эволюция народничества: «Теория малых дел» // Отечественная история. - 1997. - № 4.

24. Иванова Н. А., Желтова В. П. Сословно-классовая структура России в конце XIX – начале XX века. - М., 2004.

25. Исаков В. А., Исакова И. П. Концепция заговора в радикальной социалистической мысли России 1840 – 1880-х гг.: опыт периодизации и типологии // Отечественная история. – 2006. - № 6.

26. Исаков В. А. Радикальные социалисты России (1860 – первая половина 1880-х гг.) о будущей власти // Вопросы истории. - 2004. - № 10.

27. Итенберг Б. С. П. Л. Лавров в русском революционном движении. - М., 1988.

28. Калинчук С. В. Психологический фактор в деятельности «Земли и воли» 1870-х гг. // Вопросы истории. - 1999. - № 3.

29. Карпачев М. Д. Очерки истории революционно-демократического движения в России (60-е – начало 80-х гг. XIX века). - Воронеж, 1985.

30. Кирсанова Р. Синий чулок: Образ нигилисток середины XIX в. // Родина. - 1998. - № 1.

31. Кирьянов Ю. И. Рабочие в России на рубеже XIX – XX веков // Отечественная история. - 1997. - № 4.

32. Колесникова Л. А. Мемуары революционеров 1870-х гг. об идейно-психологическом воздействии на них литературы // Вопросы истории. - 2005. - № 5.

33. Корольчук Э. А. «Северный союз русских рабочих» и рабочее движение 70-х годов XIX в. в Петербурге. - М., 1971.

34. Кропоткин П. А. «Нравственный процесс необходим» // Родина. - 1992. - № 10.

35. Кузнецова Т. В. Эстетические и культурно-философские взгляды народничества // Вестник Московского университета. Серия 7. Философия. - 1999. - № 6.

36. Лаверычев В. Я. Боевой почин российского пролетариата: К 100-летию Морозовской стачки 1885 г. - М., 1985.

37. Левандовский А. Бомбисты // Родина. - 1996. - № 4.
38. Легкий Д. М. Либерально-демократическая общественность Петербурга в 1860 – 1870-е гг. // Отечественная история. - 2003. - № 3.

39. Леонтович В. В. История либерализма в России 1762 – 1914 гг. - М., 1995.

40. Лященко Л. М. Революционные народники. - М., 1989.

41. Мещерский В. П. Нечто о консерваторах в России // Родина. - 1993. - № 5, 6.

42. Минаков А. Ю. Русский консерватизм в современной российской историографии: новые подходы и тенденции изучения // Отечественная история. - 2005. - № 6.

43. Мощелков Е. Н., Дробот В. Н. П. Б. Струве – выдающийся политический и социальный мыслитель России конца XIX – начала XX в. // Вестник Московского университета. Серия 12. Политические науки. - 2000. - № 3.

44. «Народная воля» и «Черный передел»: Воспоминания участников революционного движения в Петербурге в 1879 – 1882 гг. / Сост. В. Н. Гинев, А. Н. Цимутали. - Л., 1989.

45. Нечаев С. «Катехизис революционера» // Родина. - 1990. - № 2.

46. Новак С. Я. А. В. Абрамов – пионер «теории малых дел» // Отечественная история. - 1997. - № 4.

47. Общественная мысль России XVIII – начала XX века: Энциклопедия. - М., 2005.

48. Освободительное движение в России: современный взгляд или приверженность традиции? (Круглый стол) // Отечественная история. - 1999. - № 3.

49. Панченко Л. В. Теория конституционно-правового государства в либеральной мысли России XIX – начала XX вв. и современность // Вестник Московского университета. Серия 12. Политические науки. - 1996. - № 6.

50. Перегудова З. И. Политический сыск в России (1880 – 1917). - М., 2000.

51. Пирумова Н. М. Бакунин. - М., 1970.

52. Пирумова Н. М. Земская интеллигенция и её роль в освободительной борьбе до начала XX века. - М., 1986.

53. Пирумова Н. М. Земство и политика // Родина. - 1993. - № 5-6.

54. Пирумова Н. М. «Разрушитель» // Родина. - 1990. - № 2.

55. Пирумова Н. М. Социальная доктрина М. Бакунина // Вопросы философии. - 1991. - № 11.

56. Плеханов Г. В. «Неизбежность топора» // Родина. - 1990. - № 11.

57. Политическая полиция и политический терроризм в России (вторая половина XIX – начало XX вв.) / Сост. Е. И. Щербакова, В. И. Кочанов и др. - М., 2001.

58. Полунов А. Ю. Рыцарь несвободы // Родина. - 1995. - № 1.

59. Понтин И. К. Революционная традиция в России. 1783 – 1883 гг. - М., 1986.

60. Пушкин С. Н. Идейные истоки историософских взглядов К. Н. Леонтьева // Вопросы истории. – 2007. - № 2.

61. Репников А. В. Тернистые пути консерватизма в России // Общественные науки и современность. - 2002. - № 4.
62. Российские либералы. - М., 2001.

63. Россия в революционной ситуации 1870 – 80-х годов / Ред. С. Штенберг, А. М. Анфимов и др. - М., 1983.

64. Рудницкая Е. Л. Петр Ткачев: русский бланкизм // История СССР. - 1991. - № 3.

65. Рудницкая Е. Л. Русский бланкизм: Петр Ткачев. - М., 1992.

66. Рудницкая Е. Л. Русская революционная мысль: Демократическая печать. 1864 – 1873. - М., 1984.
67. Русский консерватизм: проблемы, подходы, мнения. “Круглый стол” // Отечественная история. - 2001. - № 3.

68. Свалов А. Н., Тютюкин С. В., Филимонова Т. И. О Г. В. Плеханове и новом «историческом прорыве» // Вопросы истории. - 2005. - № 2.

69. Секиринский С. С. Либерализм в России. Очерки истории (середина XIX – начало XX в.). - М., 1995.

70. Селезнев Ф. А. Либералы и социалисты – предшественники кадетской партии // Вопросы истории. - 2006. - № 9.

71. Сладкевич Н. Г. Борьба общественных течений в русской публицистике конца 50-х – начала 60-х годов XIX века. - Л., 1979.
72. Сладкевич Н. Г. Очерки истории общественной мысли России в конце 50-х – начале 60-х годов XIX в. - Л., 1962.

73. Соловьева И. А. Николай Васильевич Чайковский // Вопросы истории. - 1997. - № 5.

74. Твардовская В. А. Идеология пореформенного самодержавия: (М. Н. Катков). - М., 1978.

75. Твардовская В. А. Н. К. Михайловский и К. Маркс: диалог о «русском пути» // Отечественная история. - 1996. - № 5.

76. Твардовская В. А. Николай Морозов: от революционера-террориста к ученому-эволюционисту // Отечественная история. - 2003. - № 2.

77. Троицкий Н. А. Друзья народа или бесы? (О том, как и кого защищали народники) Родина. - 1996. - № 2.

78. Троицкий Н. А. «Народная воля» перед царским судом (1880 – 1894). - Саратов, 1983.

79. Троицкий Н. А. (рец.) В. Я. Гросул. Международные связи российской политической эмиграции во второй половине XIX века // Вопросы истории. - 2003. - № 5.

80. Троицкий Н. А. Типы общественных и политических деятелей пореформенной России в творчестве И. С. Тургенева // Российский исторический журнал. - 1998. - № 1.

81. Трофимов А. С. Пролетариат России и его борьба против царизма. 1861 – 1904. - М., 1979.

82. Тютюкин С. В. Политическая драма Г. В. Плеханова // Новая и новейшая история. - 1994. - № 1.
83. Филиппова Т. А. Мудрость без рефлексии. (Консерватизм в политической жизни России) // Кентавр. - 1993. - № 6.

84. Хатунцев С. В. Проблема «Россия – Запад» во взглядах К. Н. Леонтьева (60-е гг. XIX в.) // Вопросы истории. - 2006. - № 3.

85. Черникова Н. В. Князь Владимир Петрович Мещерский (К портрету русского консерватора) // Отечественная история. - 2001. - № 4.

86. Шевырин В. М. Рабочие и российское общество. Вторая половина XIX – начало XX в. // Отечественная история. - 1996. - № 3.

87. Шелохаев В. В. Дмитрий Иванович Шаховской // Отечественная история. - 2001. - № 5.

88. Шелохаев В. В. (рец.) В. А. Китаев. Либеральная мысль в России (1860 – 1880 гг.) // Вопросы истории. - 2005. - № 5.

89. Шестопалов А. П. Власть и оппозиция. Проблема реформирования самодержавия и противоборство общественных сил в России (60–80 гг. XIX в.) // Основы государства и права. - 1999. - № 3.

90. Шешин А. Б. Революционное и освободительное движение в России (этапы и цели) // Вопросы истории. - 1999. - № 4-5.

91. Ширинянц А. А. Михаил Никифорович Катков // Вестник Московского университета. Серия 12. Политические науки. - 2004. № 6.

92. Шубина Е. Философско-социологические взгляды В. И. Засулич. - Л., 1984.
Тема 5.
ВНЕШНЯЯ ПОЛИТИКА ВО ВТОРОЙ ПОЛОВИНЕ XIX ВЕКА

ВОПРОСЫ ДЛЯ САМОПРОВЕРКИ

1. Сформулируйте основные задачи внешней политики России во второй половине XIX в.

2. Кто был назначен министром внутренних дел после окончания Крымской войны? Каковы были его взгляды и позиции?

3. Каким образом России удалось добиться пересмотра Парижского договора 1856 года?
4. Когда сформировался Союз трех императоров? Какие цели преследовали его участники? Каковы были реальные действия Союза? Что привело к его распаду?
5. Что такое «Тройственный союз»? Кто был его организатором? Когда он возник, против кого был направлен, кто входил в его состав?

6. Расскажите о ситуации на Балканском полуострове в 1870-е гг. Как относилась Россия к национально-освободительному движению на Балканах? Каковы были цели российской политики в данном регионе?
7. Охарактеризуйте русско-турецкую войну 1877 – 1878 гг. Какие дипломатические демарши предшествовали её началу? Сравните международное положение России сразу после окончания Крымской войны, и после окончания русско-турецкой войны 1877 – 1878 гг.

8. Какие изменения в условия Сан-Стефанского мира внес Берлинский конгресс?
9. Как происходило территориальное размежевание на Дальнем Востоке? С какими странами Россия вступала в конфронтацию, стремясь развить дальневосточное направление внешней политики?
10. Какое значение имело присоединение Закавказья и Средней Азии к России:

а) для самой России?

б) для Закавказья и Средней Азии?
Сравните политику России в Средней Азии и на Кавказе, сделайте оценочные выводы.

11. Как изменились внешнеполитические приоритеты России в 1880 – 1890-е годы? Какие события послужили рубежом в происшедших переменах?
ПРОБЛЕМНО-ЛОГИЧЕСКИЕ ЗАДАНИЯ

1. По мнению ряда современных историков, Россия «еще задолго до Петра I начала интегрировать в свой состав разнородные племена и обширные области. Однако она в общепринятом смысле никогда не была колониальной державой» (История России. XX век. М., 1996. С. 17). Почему же другие, например Англия и Франция, интегрировавшие обширные земли в свой состав – колониальные страны, а Россия, делавшая то же самое, не колониальная страна?

2. Русский путешественник Н. Миклухо-Маклай в 1885 г. предложил правительству основать русскую колонию на открытых им землях в Новой Гвинее. После детального обсуждения вопроса в российских инстанциях пришли к заключению, что такая акция нежелательна. Почему? Ведь все без исключения страны, открыв новые земли, торопились объявить их своими территориями или колониями.
3. Во внешней политике Александра II значительное место отводилось приращению земель Российской империи в Закавказье, Средней Азии и т.д. Но в 1867 г. правительство осуществило акт, явно противоречащий такой политике: уступило Америке за 7 млн. 200 тыс. долларов русскую территорию – Аляску. Почему?
4. Вопрос о вхождении нерусских народов в состав Российского государства и по сегодняшний день является актуальным и в то же время противоречивым. С одной стороны, некоторые народы, проживающие по соседству с Россией, вошли в неё на добровольных началах. С другой стороны, Россию столетиями называли «тюрьмой народов». Получается, что присоединившиеся соседи добровольно шли в «тюрьму»?
5. Поэт и критик П. А. Вяземский в 1877 г. писал: «Хороши и сербы! Россия стряхнула с себя татарское иго, а после – наполеоновское, своими руками, а не хныкала и не попрошайничала помощи от соседей. Неужели мы своими боками, кровью своей, может, будущим, должны жертвовать для того, чтобы сербы здравствовали»?

Согласны ли вы с П. А. Вяземским? Почему российские солдаты должны были идти проливать свою кровь на чужой территории для чужих людей? Только ли принадлежность к одной этнической группе послужила причиной военного выступления России на стороне сербов против турок?
6. В войне на Балканах 1877 – 1878 гг. победила Россия. Почему Россия согласилась на участие в Берлинской конференции, проводившейся с целью нового перекроя Европы? Почему по ряду положений Россия отступила от ею же подписанного Сан-Стефанского договора?
7. По результатам Берлинской конференции Босния и Герцеговина признавались частью Османской империи, однако Австро-Венгрия получала право оккупировать эту населенную славянами территорию. Англия, (которая, как и Австрия, не участвовала в войне) получала остров Кипр. Почему страны, не участвовавшие в войне, незаслуженно пользовались её результатами?
8. Русско-турецкая война 1877 – 1878 гг. завершилась дарованием конституции освобожденной Болгарии. Почему Александр II, даруя конституцию Болгарии, не желал ввести её в России? Неужели болгары были более зрелыми для жизни в условиях парламентаризма, чем россияне?
9. Какой исторический смысл вкладывается в южнорусскую пословицу: «Папа – турок, мама – грек, а я – русский человек»?
10. В XIX в. Россия начала устанавливать дипломатические отношения со странами Латинской Америки. Аргентина, Колумбия, Мексика, Чили стали независимыми в 1810 г., но дипломатическое признание России получили намного позже: Аргентина лишь в 1885 г., Мексика – в 1890 г. Почему?
ТЕСТОВЫЕ ЗАДАНИЯ

1. В пореформенный период задачи укрепления статуса великой державы требовали от русской дипломатии активизации усилий на решении значимых геополитических вопросов. Среди них можно выделить принципиально новые направления внешней политики:

а) выход из международной изоляции, борьба за отмену ограничений, наложенных Парижским миром;

б) поддержка национально-освободительного движения на Балканском полуострове, стремление реализовать панславистские замыслы;

в) необходимость пограничного размежевания территорий.

г) колониальные захваты новых земель;

д) поиск союзников в решении собственных задач в борьбе за передел мира.

2. В 1856 г. министром иностранных дел был назначен:

а) А. М. Горчаков;

б) А. С. Меншиков;

в) М. Т. Лорис-Меликов;

г) М. Д. Скобелев;

д) Д. А. Толстой.

3. Наиболее тяжелым условием Парижского мирного договора для России была (был):

а) потеря островов в дельте Дуная;

б) потеря Южной Бесарабии;

в) запрет держать военный флот в Черном море;

г) запрет на размещение крупных военных гарнизонов в Закавказье;

д) запрет на проход российских судов (в т.ч. и торговых) через черноморские проливы.

4. Воспользовавшись франко-прусской войной (1870 – 1871) и поражением Франции, Россия:

а) высадила десант на территории Франции;

б) заключила союз с Англией;

в) активизировалась на востоке и заключила ряд договоров с Китаем;

г) восстановила свои суверенные права на Черном море;

д) присоединила Кокандское и Хивинское ханства.

5. После окончания франко-прусской войны возникла угроза создания австро-германского союза против России. Русская дипломатия срочно пошла на соглашение с:

а) США;

б) Англией;

в) Францией;

г) Китаем;

д) Германией и Австро-Венгрией.

6. Подписанный в 1873 г. трехсторонний договор между Россией, Германией и Австро-Венгрией вошел в историю под названием:

а) «Тройственный союз»;

б) «Союз трех императоров»;

в) «Тройственное согласие»;

г) «Антанта»;

д) «Европейская триада».

7. Во второй половине XIX в. дальневосточное направление во внешней политике России постепенно меняет свой традиционный периферический характер. Айгунский и Пекинский договоры с Китаем закрепили за Россией:

а) степь между Бугом и Днестром;

б) контроль за черноморскими проливами;

б) Эриванское и Нахичеванское ханства по левому берегу реки Аракс;

в) порт Батум, район Карса, город Баязет;

г) земли по левому берегу Амура, Уссурийский край;

д) право на северную часть Курильских островов.

8. В 50 - 70-х гг. XIX в. было проведено разграничение владений России и Японии. Определите соответствие договоров датам их заключения.

I 1855 г.;
II 1875 г.

1. Петербургский русско-японский договор;

2. Симодский договор о мире и дружбе.

а) северная часть Курильских островов признавалась за Россией, остров Сахалин объявлялся совместным владением;

б) Япония получила всю гряду Курильских островов, остров Сахалин признавался исключительно российским.

9. Во второй половине XIX в. по размерам территории и населению Российская империя являлась крупнейшей державой мира. Однако именно в данный период была сделана самая крупная территориальная уступка за всё время существования единого русского государства. В 1867 г. территория империи уменьшилась на 1,5 млн. км. Это произошло за счет отчуждения:

а) Крыма;

б) островов Курильской гряды;

в) Илийского края;

г) Аляски;

д) Финляндии.

10. Процесс присоединения Средней Азии к России занял более тридцати лет. Осуществляя утверждение в данном регионе, Россия преследовала следующие цели:
а) ограничение распространения влияния Англии в среднеазиатском регионе;

б) колониальные захваты новых земель;

в) пресечение набегов кочевников на русские границы;

г) отвоевание захваченных русских пленников;

д) верно все указанное.
11. Конфликт с Кокандским ханством возник из-за присоединения к России казахских земель, на которые претендовал хан. В результате:

а) последовал раздел Казахстана между Россией и Кокандским ханством;

б) последовало вмешательство ведущих европейских держав;

в) ханство было упразднено, вместо него образовалась Ферганская область в составе Туркестанского генерал-губернаторства;

г) началось движение в поддержку народов Казахстана;

д) ваш вариант ответа.

12. В основе понятия «Балканский кризис» лежит:

а) национально-освободительная борьба балканских народов;

б) цикличные колебания экономики государств средиземноморья;

в) политический кризис, связанный с решением вопроса о форме правления после обретения независимости балканскими государствами;

г) противостояние двух религиозных систем на Балканском полуострове;

д) разногласия общественности по вопросу о введении либеральных свобод в освобожденных от османского ига государствах.

13. В 1875 – 1876 гг. началась освободительная борьба христианского населения балканских народов против османского ига. На помощь восставшим славянам пришли Сербия и Черногория, объявившие летом 1876 г. войну Турции. Однако уже осенью Сербия потерпела поражение. Падение Белграда было предотвращено:

а) действиями русских добровольческих отрядов;

б) дипломатическим путем, так как Россия предъявила Турции ультиматум с требованием немедленно заключить перемирие с Сербией;

в) введением австро-венгерских оккупационных войск в Боснию и Герцеговину;

г) угрозой Англии начать войну с Турцией;

д) возмущением мировой общественности зверствами турецких карателей против мирных жителей пригородов Белграда.

14. Геополитическая ситуация, сложившаяся в 1870-х гг., благоприятствовала началу военных действий России против Турции. Причинами вступления России в войну не являлись:

а) борьба за возвращение Южной Бесарабии, утраченной в ходе Крымской кампании;

б) борьба за отмену пункта о нейтрализации черноморских проливов;

в) освободительная борьба балканских народов за создание национальных независимых государств;

г) российское общественное мнение, настроенное против геноцида cславянских народов;

д) благоприятная ситуация, сложившаяся в 1870-х гг. в Европе, поддержка России Австро-Венгрией (Будапештская конвенция).

15. Русскую армию, направленную на Балканы, возглавлял:

а) император Александр II;

б) брат царя Николай Николаевич;

в) генерал И. В. Гурко;

г) генерал М. Д. Скобелев;

д) А. М. Горчаков.

16. По условиям Сан-Стефанского мирного договора получала статус автономного княжества, независимого в своих внутренних делах, с условием платы дани Турции:

а) Сербия;

б) Черногория;

в) Болгария;

г) Румыния;

д) Южная Бесарабия.

17. По Сан-Стефанскому договору Россия не получила:

а) Южную Бесарабию, отторгнутую по Парижскому договору;

б) Карс, Ардаган и Батум;

в) право на оккупацию Боснии и Герцеговины;

г) право на протяжении двух лет содержать в Болгарии войска;

д) признание независимости Сербии, Черногории, Румынии.
18. По настоянию ряда держав, отказавшихся принять условия Сан-Стефанского договора, в 1878 г. состоялся Берлинский конгресс. Условия договора были пересмотрены. Исключите неверный пункт решений конгресса:

а) Южная Болгария осталась под властью Турции;

б) Россия лишилась Карса и Ардагана;

в) были значительно урезаны территории Сербии и Черногории;

г) конгресс подтвердил право Австро-Венгрии оккупировать Боснию и Герцеговину;

д) Англия добилась права ввести войска на Кипр.
19. Образование в 80 – 90-х гг. XIX в. двух военно-политических блоков - Тройственного союза и Антанты – свидетельствовало о стремлении ведущих мировых держав к колониальной экспансии и борьбе за передел мира. Укажите страны, вошедшие в состав данных объединений. Исключите лишнее.

1) Тройственный союз; а) Россия; е) Австро-Венгрия;

2) Антанта. б) Германия; ж) Китай;

в) Англия; з) США;

г) Франция; и) Италия;

д) Турция; к) Япония.

20. Установите соответствие события дате:

1) Балканский кризис; а) 1858;

2) Айгунский договор России с Китаем; б) 1873;

3) русско-французский союз; в) 1875 – 1877;

4) присоединение Средней Азии; г) 1877 – 1878;

5) «Союз трех императоров»; д) 1878;

6) русско-турецкая война; е) 1882;

7) Пекинский договор России с Китаем; ж) 1864 – 1885;

8) Тройственный союз; з) 1891 – 1894;

9) русско-американский договор и) 1860;

10) Берлинский конгресс; к) 1867.

ЛИТЕРАТУРА
1. Алафаев А. А. (рец.) - В. М. Хевролина. Власть и общество. Борьба в России по вопросам внешней политики. 1878 – 1894 гг. // Вопросы истории. - 2001. № 8.

2. Алиев Н. А. Морская крепость на Каспии: Геополитическая победа России на Кавказе // Военно-исторический журнал. - 2003. - № 7.

3. Анисимов А. Л. Россия и США во время второй «опиумной» войны. 1856 – 1860 гг. // Новая и новейшая история. - 2000. - № 4.

4. Асиновская М. Ю. Военно-морская разведка на Балканах в период царствования Александра III. Подготовка Босфорской экспедиции // Вестник Московского университета. Серия 8. История. - 2004. - № 3.

5. Асиновская М. Ю. Русская военная разведка на Балканах в конце XIX века // Вопросы истории. - 2002. - № 11.

6. Балканские исследования. М., 1978. Вып. 4. Русско-турецкая война 1877 – 1878 гг. - М., 1979.

7. Болховитинов Н. Н. Еще раз о продаже Аляски // США: экономика, политика, идеология. - 1998. - № 10.

8. Болховитинов Н. Н. Русские эскадры в США в 1863 – 1864 гг. // Новая и новейшая история. - 1993. - № 5.

9. Брежнева С. Н. Подготовка Российской империи к наступлению на Туркестан в 50-е годы XIX в. // Вестник Московского университета. Серия 8. История. - 2004. - № 3.

10. Брежнева С. Н. Проблема присоединения Средней Азии к России в отечественной историографии 1920 – 1950-х гг. // Отечественная история. - 2005. - № 1.

11. Виноградов В. Н. Канцлер А. Н. Горчаков: триумф в Лондоне и черные дни в Берлине // Новая и новейшая история. - 2003. - № 2, 3.

12. Виноградов В. Н. Князь А. Н. Горчаков – министр и вице-канцлер // Новая и новейшая история. - 2003. - № 2.

13. Виноградов В. Н. Россия и Черноморские проливы (XVIII – XX столетия) // Отечественная история. - 2001. - № 2.

14. Власть и общество. Борьба России по вопросам внешней политики. 1878 – 1894 гг. // Отечественная история. - 2000. - № 4.
15. Внешняя политика России XIX – начала XX века. Документы российского Министерства иностранных дел. - М., 1985.

16. Воспоминания генерал-фельдмаршала графа Дмитрия Алексеевича Милютина. 1863 – 1894 / Под ред. Л. Г. Захаровой. - М., 2003.

17. Георгиев В. А., Георгиева Н. Г. Кавказская война (1829 – 1864) // Преподавание истории в школе. - 1999. - № 6.

18. Гоков О. А. Офицеры российского Генштаба в русско-турецкой войне 1877 – 1878 гг. // Вопросы истории. - 2006. - № 7.

19. Григорьев И. В. Россия и становление болгарской государственности (1878 – 1908 годы) // Новая и новейшая история. - 2005. - № 6.

20. Данченко С. И. История внешней политики России. Вторая половина XIX в. // Отечественная история. - 1998. - № 4.

21. Долгопол М. В. Из истории русско-японских отношений 70-х годов XIX в. (Участие России в японско-перуанском конфликте) // Вестник Московского университета. Серия 8. История. - 2002. - № 6.

22. Елизарьев В. Н. Южные Курильские острова и зарождение русско-японских отношений // Вопросы истории. - 2005. - № 3.

23. Захарова Л. Г. Александр II и место России в мире // Новая и новейшая история. - 2005. - № 2, 4.

24. Золотарев В. А., Межевич М. Н. История нелегкой победы: Русско-турецкая война 1877 – 1878). - М., 1979.

25. Золотарев В. А. Россия и Турция: Война 1877 – 1878 гг. - М., 1983.

26. Игнатьев А. В. А. М. Горчаков – министр иностранных дел (1856 – 1882 гг.) // Отечественная история. - 2000. - № 2.

27. Игнатьев А. В. Своеобразие российской внешней политики на рубеже XIX – XX вв. // Вопросы истории. - 1998. - № 3.

28. Игнатьев Н. П. Походные письма 1877 года. Письма Е. Л. Игнатьевой с Балканского театра военных действий / Ред. А. А. Улунян. - М., 1999.

29. История внешней политики России. Конец XIX – начало XX в. (От русско-французского союза до Октябрьской революции). - М., 1999.

30. Йованович Р. «Держись России!»: Как Черногория получила международное признание // Родина. - 2006. - № 1.

31. Карамов Я. А. Граница с Афганистаном в конце XIX – начале XX в. в военно-стратегических планах России // Вестник Московского университета. Серия 8. История. - 1999. - № 5.

32. Киняпина Н. С. Внешняя политика России второй половины XIX века. - М., 1974.

33. Кирилин А. В. Боевые заслуги М. Д. Скобелева в Туркестане // Военно-исторический журнал. - 2002. - № 1.

34. Коршунов Ю. Американские эскадры на рейде Кронштадта с визитом дружбы (Правление Александра II) // Наука и жизнь. - 1995. - № 10.

35. Лещенко Н. «Отныне да будет постоянный мир и искренняя дружба» [О подписании Симодского трактата] // Родина. - 2005. - № 10.

36. Междев Б. В. Моделирование понятия «национальный интерес»: (На примере дальневосточной политики России конца XIX – начала XX в.) // Полис. - 1999. - № 1.

37. Миронов И. Без Аляски: История продажи Аляски, 1867 г. // Родина. - 2001. - № 3.

38. Муханов В. М. Князь Александр Иванович Барятинский [О выдающемся российском военачальнике второй половины XIX в.] // Вопросы истории. - 2003. - № 5.

39. Нарочницкая Л. И. Россия и национально-освободительное движение на Балканах. 1875 – 1878 гг. - М., 1979.

40. Новиков В. Как русская земля стала американской // Обозреватель. - 1999. - № 6.

41. Орлов А. А. Англо-российский «крымский» дипломатический конфликт 1856 – 1868 гг. // Новая и новейшая история. - 2002. - № 3.

42. Павленко С. Б. «Последний оплот власти эмира взят штурмом» (вторая половина XIX века, присоединение к России Средней Азии) // Военно-исторический журнал. - 1998. - № 1.

43. Петров А. Ю. Деятельность российско-американской компании накануне продажи Аляски США. 1858 – 1867 гг. // Вопросы истории. - 2006. - № 2.

44. Подалко П. Первые встречи [О русско-японских отношениях] // Родина. - 2005. - № 10.

45. Поповский В. Некоторые аспекты македонского освободительного движения в период восточного кризиса (1875 – 1880 гг.) // Вестник Московского университета. Серия 8. История. - 2003. - № 5.

46. Пряхин Ю. Д., Тарасов А. С. «Весь остров Уруп и прочие Курильские острова к северу составляют владения России». К 200-летию военачальника и дипломата адмирала Е. В. Путятина // Военно-исторический журнал. - 2003. - № 10.

47. Россия и национально-освободительная борьба на Балканах 1875 – 1878 гг. Сборник документов. - М., 1978.

48. Россия и Турция: 500 лет соседства // Родина. - 1998. - № 5, 6.

49. Русско-турецкая война 1877 – 1879 / Ред. И. И. Ростунова. - М., 1977.

50. Рыбаченок И. С. Проекты решения проблемы Черноморских проливов в последней четверти XIX в. // Вопросы истории. - 2000. - № 2.

51. Россия: международное положение и военный потенциал в середине XIX – начале XX века. Очерки. - М., 2003.

52. Скрицкий Н. В. Начало русско-турецкой войны 1877 – 1878 гг. // Военно-исторический журнал. - 2002. - № 4.

53. Смирнов В. Г. «Ачинцы…желают принять подданство России». 16 июля 1879 г. императору Александру II доложили секретное прошение туземных вождей Суматры // Военно-исторический журнал. - 2002. -№ 12.

54. Тихонов А. К. Присоединение Средней Азии к России // Преподавание истории в школе. - 2004. - № 4.

55. Хевролина В. М. Власть и общество. Борьба в России по вопросам внешней политики. 1878 – 1894 гг. - М., 1999.

56. Хевролина В. М. Заступники: Российские консулы в христианских провинциях Османской империи // Родина. - 2006. - № 4.

57. Хевролина В. М. Министерство иностранных дел России в 1856 – 1878 гг. // Новая и новейшая история. - 2002. - № 4.

58. Хевролина В. М. – Н. Н. Лисовой. Русское духовное и политическое присутствие в Святой Земле и на Ближнем Востоке в XIX – начале XX в. // Отечественная история. – 2006. - № 5.

59. Хевролина В. М. (рец.) Воспоминания генерал-фельдмаршала графа Дмитрия Алексеевича Милютина. 1863 – 1894 // Отечественная история. – 2004. - № 4.

60. Хевролина В. М. Российская дипломатия и балканский вопрос во второй половине 60-х гг. XIX в.: стратегия и тактика // Отечественная история. - 2005. - № 1.

61. Хевролина В. М. Российское посольство в Константинополе и его руководитель Н. П. Игнатьев (1864 – 1876 гг.) // Новая и новейшая история. - 2003. - № 6.

62. Черкасов П. «Мы не встретимся в раю» (Политика России на Северном Кавказе в пореформенный период) // Родина. - 2005. - № 3.

63. Чернов С. Л. «Берлинский мир перед русским общественным мнением» (О восприятии русским обществом событий восточного кризиса 1875 – 1878 гг.) // Вестник Московского университета. Серия 8. История. - 1997. - № 1.

64. Чернов С. Л. Россия на завершающем этапе восточного кризиса 1876 – 1878 гг. - М., 1984.

65. Чиркова Е. В Санкт-Петербурге обсуждался Босфорский десант: (Об овладении Босфором в 1880-е гг) // Международная жизнь. - 1998. - № 5.

66. Шаткин В. И. Генерал М. Д. Скобелев: «Наша сила именно в нашей малочисленности»: Уроки и выводы Ахалтекинской экспедиции 1880 – 1881 гг. // Военно-исторический журнал. - 2002. - № 2.

67. Шиловский М. В. (рец.) – А. В. Ремнев. Россия Дальнего Востока. Имперская география власти XIX – начала XX вв. // Отечественная история. - 2006. - № 2.

� Содержание понятия «модернизация» подразумевает структурные преобразования социально-экономических, политических, культурных, религиозно-нравственных компонентов общества.

� Политические термины – «гласность», «железная зима», «оттепель» - появились в конце 1850-х гг. Автором двух последних был Ф. И. Тютчев – поэт, философ, крупный сановник.

� Стагнация – термин, употребляемый в экономике для обозначения застоя и неподвижности в производстве, торговле и т.п.

� Манифест об отмене крепостного права в России и «Положения о крестьянах, вышедших из крепостной зависимости».

� Нивелировка – приведение к одному уровню, сглаживание различий, особенностей.

