

**Вопросы к вступительным испытаниям
в учреждения высшего образования
по учебному предмету «Всемирная история» на 2024 год**

1. Последствия Первой мировой войны. Парижская мирная конференция.
2. Версальско-Вашингтонская система международных отношений: мирные договоры с Германией и ее союзниками; создание Лиги Наций; противоречия Версальско-Вашингтонской системы.
3. Революционный подъем в Европе после Первой мировой войны (1918–1923 гг.)
4. Социально-экономическое и политическое развитие стран Запада в период стабилизации (1924–1929 гг.).
5. Международные отношения в 1920-е гг.
6. Истоки и идеология фашизма в Европе. Установление фашистского режима в Италии.
7. Мировой экономический кризис 1929–1933 гг.: причины, ход, особенности и пути выхода, последствия.
8. Приход к власти национал-социалистов. Идеология и практика фашизма в Германии.
9. Борьба против фашизма в европейских странах накануне Второй мировой войны. Народный фронт во Франции.
10. Народный фронт и гражданская война в Испании (1936–1939 гг.).
11. Международные отношения в 1930-е гг.: крах Версальско-Вашингтонской системы; агрессивная политика фашистских держав.
12. Формирование блока агрессивных государств: Антикоминтерновский пакт, «Стальной пакт».
13. Страны Центральной и Юго-Восточной Европы в межвоенный период: образование новых государств; установление авторитарных режимов.
14. Попытки остановить агрессию фашистских держав. Оккупация Чехословакии. Польша перед угрозой германской агрессии.
15. Научное развитие стран Запада в межвоенный период: новые тенденции; естественные науки и научно-технический прогресс; общественные науки.
16. Культура стран Запада в межвоенный период: литература, живопись, кино, архитектура.
17. Октябрьская революция 1917 г. в России: причины, основные события, итоги и значение.

18. Установление советской власти в России: переход власти к Советам на территории страны; формирование новых органов власти; заключение Брестского мира.

19. Гражданская война в России: причины, этапы, участники, важнейшие события, результаты.

20. Политика «военного коммунизма» в России и ее последствия.

21. Новая экономическая политика: основные мероприятия и итоги.

22. Образование СССР и его историческое значение.

23. Политическое развитие СССР в межвоенный период: особенности советской политической системы.

24. Индустриализация в СССР.

25. Коллективизация в СССР.

26. Советская Россия на международной арене в межвоенный период: развитие отношений со странами Запада; преодоление международной изоляции; инициативы СССР по созданию системы коллективной безопасности.

27. Образование в СССР в 1920–1930-е гг.: ликвидация массовой неграмотности, формирование советской системы образования.

28. Достижения советской науки в СССР в 1920–1930-е гг.

29. Культурные преобразования в СССР в 1920–1930-е гг.: литература и искусство.

30. Советское государство и церковь в 1920–1930-е гг.

31. Китай в межвоенный период: положение после Первой мировой войны; национальная революция 1925–1928 гг.; гражданская война 1928–1937 гг.; агрессия Японии в 1930-е гг.

32. Идеология гандизма: Махатма Ганди; сущность и принципы гандизма.

33. Индия в межвоенный период: подъем национально-освободительного движения; Соляной поход.

34. Япония в межвоенный период: экономическое и политическое развитие; приход к власти милитаристов; внешняя политика.

35. Культура и образ жизни в странах Востока в межвоенный период: Китай, Индия, Япония.

36. Турция в межвоенный период: национальная революция в 1918–1923 гг.; политика модернизации во вт. п. 1920–1930-х гг.; историческая роль Мустафы Кемала Ататюрка в судьбе турецкого народа.

37. Мусульманский мир в межвоенный период: реформы в Иране; достижение независимости Афганистаном; борьба Египта за независимость.

38. Культура и образ жизни мусульман в межвоенный период.
39. Латинская Америка в межвоенный период: особенности социально-экономического и политического развития; вмешательство США во внутренние дела латиноамериканских государств; культурное развитие.
40. Вторая мировая войны: причины, характер, периодизация.
41. Начало Второй мировой войны: боевые действия, захват нацистской Германией европейских государств.
42. Начало Великой Отечественной войны: нападение нацистской Германии на СССР; провал германской стратегии «молниеносной войны»; битва за Москву; создание антигитлеровской коалиции.
43. Коренной перелом в ходе Великой Отечественной и Второй мировой войн: решающие победы Красной Армии под Сталинградом и Курском.
44. Создание и укрепление антигитлеровской коалиции. Тегеранская конференция 1943 г.
45. Боевые действия Второй мировой войны в 1942–1944 гг.: Североафриканская кампания; капитуляция Италии; война на Тихом и Атлантическом океанах.
46. Антифашистская борьба на оккупированных территориях СССР и стран Европы: фашистский «новый порядок»; движение Сопротивления; борьба советского народа в тылу врага.
47. Советский тыл по время Великой Отечественной войны: перевод экономики на военный лад; блокадный Ленинград; трудовой подвиг и повседневная жизнь советского народа; Русская Православная Церковь в годы войны.
48. Заключительный этап Великой Отечественной и Второй мировой войн: освобождение Красной Армией европейских государств; открытие второго фронта; Крымская (Ялтинская) конференция.
49. Капитуляция Германии. Потсдамская конференция. Поражение Японии.
50. Итоги и уроки Второй мировой войны. Основание ООН. Цена и значение Победы.
51. Международные отношения после Второй мировой войны: обострение противоречий между странами Запада и СССР, «холодная война».
52. Проявления разрядки международной напряженности и конфронтации в ходе «холодной войны»; распад СССР и изменения геополитической ситуации.
53. Основные тенденции социально-экономического развития стран Запада после Второй мировой войны: восстановление экономики;

«государство всеобщего благосостояния»; неоконсервативная революция; социальные тенденции.

54. Основные тенденции политического развития стран Европы и Северной Америки: влияние результатов Второй мировой войны на политическую жизнь; демократизация государственного строя; неолиберализм и неоконсерватизм в политической жизни; обострение национально-этнических проблем.

55. Европейская интеграция во второй половине XX – начале XXI вв.: история и этапы создания, политические институты и органы ЕС.

56. Научно-техническая революция: новая эпоха в развитии науки и техники; инвестиции в сферу научно-исследовательских разработок; влияние НТР на сельское хозяйство – «вторая аграрная революция»; противоречивый характер НТР.

57. Формирование постиндустриального общества: характерные черты общества нового типа; изменения в социальной структуре общества.

58. Соединенные Штаты Америки после Второй мировой войны: политическое, социально-экономическое развитие 1945–1968 гг.; расовая проблема; основные направления внешней политики.

59. Соединенные Штаты Америки (1968 – начало XXI в.): «неоконсервативная революция», преодоление экономического кризиса и решение социальных проблем; основные направления внешней политики.

60. Великобритания после Второй мировой войны: распад колониальной империи; внутренняя и внешняя политика до 1964 г.

61. Великобритания (1964–начало XXI в.): религиозно-политический конфликт в Северной Ирландии; кризис 1970-х гг.; реформы Маргарет Тэтчер; развитие на рубеже тысячелетий.

62. Франция после Второй мировой войны (1945–1968 г.): режим Четвертой Республики; распад колониальной империи; Пятая республика; экономический подъем в конце 1950–1960-х гг.; основные направления внешней политики.

63. Внутренняя и внешняя политика Франции (1968 г. – начало XXI в.): политический кризис 1968 г., «левый эксперимент»; политическое и экономическое развитие в конце XX – начале XXI в.; основные направления внешней политики; миграционный кризис.

64. ФРГ и ГДР: образование двух германских государств; социально-экономическое и политическое развитие ФРГ и ГДР в 1950-е – 1960-е гг.; возведение Берлинской стены.

65. ФРГ и ГДР в конце 1960-х гг. – начале XXI в.: политика «наведения мостов» Вилли Брандта; неоконсервативная политика

Гельмута Коля; ГДР 1970 – 1980-е гг.; крах социализма в ГДР; падение Берлинской стены; объединение Германии; развитие Германии на рубеже тысячелетий.

66. Италия после Второй мировой войны: послевоенные демократические преобразования; социально-экономическое и политическое развитие в 1950–1960-х гг.; проблема Юга; основные направления внешней политики.

67. Политическое, социально-экономическое и внешнеполитическое развитие Италии (1970-е гг. – начало XXI в.): внутривнутриполитический кризис 1970–1980-х гг.; политические перемены в 1990-х гг. — начале XXI в.; основные направления внешней политики.

68. Страны Центральной и Юго-Восточной Европы после Второй мировой войны: преобразования первых послевоенных лет; успехи и трудности социалистического строительства; нарастание кризиса социализма; «бархатные революции».

69. Страны Центральной и Юго-Восточной Европы в конце XX – начале XXI в.: проблемы переходного периода; распад СФРЮ; гражданская война в Югославии; распад Чехословакии; интеграция стран Центральной и Юго-Восточной Европы в европейские структуры и НАТО.

70. Развитие науки в Европе и США во второй половине XX: развитие науки; освоение космического пространства; успехи в медицине; демократизация образования; формирование информационного общества.

71. Культура Европы и Северной Америки во второй половине XX: новые явления в развитии культуры; элитарная и массовая культура; кинематограф; изобразительное искусство; художественная литература; архитектура.

72. Основные тенденции развития культуры и науки в начале XXI в.

73. СССР в 1945–1953 гг.: восстановление народного хозяйства; внутривнутриполитическая ситуация.

74. СССР в 1953 – середине 1960-х гг.: ситуация после смерти И. В. Сталина; XX съезд КПСС и его решения; реформы второй половины 1950-х – первой половины 1960-х гг.

75. СССР в эпоху «развитого социализма» (1964–1985 гг.): косыгинская реформа; период экономической стабильности и период застоя; общественно-политическая жизнь; Конституция 1977 г.

76. Внешнеполитическая деятельность СССР (1945–1985 гг.).

77. Политика перестройки в СССР: кризис 1980-х гг.; курс на «ускорение и перестройку»; политика гласности; отказ от идеи

противостояния социалистической и капиталистической систем; результаты перестройки.

78. Реформа политической системы в конце 1980-х гг. и распад СССР: трансформация органов власти и появление парламентской оппозиции; «парад суверенитетов»; августовский политический кризис 1991 г.; распад СССР и создание СНГ.

79. Российская Федерация на пути к суверенитету: процесс политического реформирования РСФСР; Декларации о государственном суверенитете РСФСР; октябрьские события 1993 г. и принятие Конституции; радикальная экономическая реформа и ее последствия.

80. Российская Федерация во второй половине 1990-х гг. – начале XXI в.: экономическая политика 1990-х гг.; кризис 1998 г. и его последствия; внутренняя и внешняя политика В. В. Путина. Внешнеполитические вызовы на современном этапе.

81. Наука и образование в СССР.

82. Художественная культура и литература в СССР: основные тенденции; творческая интеллигенция; период «оттепели» в литературе и искусстве; противоречивый характер 1960–1980-х гг.;

83. Культура в Российской Федерации: культурная жизнь в новых исторических условиях; массовая культура; авангардное искусство; новые направления в литературе и живописи; кинематограф; духовная жизнь на рубеже тысячелетий.

84. Распад колониальной системы: основные этапы деколонизации; специфика стран «третьего мира» в постколониальный период; влияние «холодной войны» на государства Азии и Африки.

85. Народы Азии и Африки в поисках стабильности: специфика политической модернизации в регионе; политика расовой сегрегации; режим «красных кхмеров»; демократические преобразования в конце 1980-х – начале 1990-х гг.; препятствия на пути развития.

86. Китай после Второй мировой войны: противостояние политических сил страны — Гоминьдан и Коммунистическая партия Китая. Образование КНР; восстановительный период; политика «трех красных знамен»; внешняя политика.

87. Китайская Народная Республика с 1961 по 1976 год: «курс на регулирование экономики»; «культурная революция»; внешняя политика.

88. Китай в конце XX – начале XXI в.: реформирование после смерти Мао Цзэдуна; реформы 1980–1990-х гг. и их итоги; внешняя политика.

89. Япония после Второй мировой войны: послевоенная ситуация и изменение политической системы; Сан-Францисский договор 1951 г.;

осложнение советско-японских отношений; «экономическое чудо» Японии.

90. Япония на рубеже тысячелетий: особенности экономического и политического развития в конце 1990-х гг. – начале XXI в.; внешняя политика.

91. Индия после Второй мировой войны: достижение независимости; британский доминион; образование республики; «курс Неру»; специфика внешней политики.

92. Социально-экономическое и политическое развитие, внешняя политика Индии в 1964 г. — начале XXI в.: социально-экономическое и политическое развитие после 1964 г.; основные направления внешней политики.

93. Модернизационные процессы в Японии, Китае, Индии: суть теории модернизации; модель японской модернизации; китайская модель модернизации; проблемы и противоречия индийской модели модернизации.

94. Страны мусульманского мира после Второй мировой войны: общая характеристика; национально-освободительные революции; Египет, Иран.

95. Наука и образование в Российской Федерации.

96. Страны Латинской Америки после Второй мировой войны: реформы, военные диктатуры и революции (Мексика, Куба, Чили, Бразилия).

97. Модернизация стран Латинской Америки и Африки: противоречивости и неоднозначности модернизации в странах Латинской Америки; содержание и специфика модернизации в странах Африки.

98. Локальные войны и конфликты после Второй мировой войны: арабо-израильский конфликт; Корейская война; война во Вьетнаме.

99. Локальные войны и конфликты после Второй мировой войны: ситуация в Афганистане и зоне Персидского залива.

100. Мир в начале XXI в.: глобальные проблемы человечества: глобализация и её последствия.