

Zagadnienia do egzaminu licencjackiego dla specjalności bliskowschodniej

- Mniejszości religijne (i etniczne) wywodzące się z szeroko pojętego judaizmu (mozaizmu) oraz ich rozmieszczenie na terenie Bliskiego Wschodu.
- Religie monoteistyczne, które rozwinęły się na obszarze Bliskiego Wschodu.
- Podział religijny chrześcijan Bliskiego Wschodu.
- Islam jako podstawa do wytworzenia się co najmniej trzech religii monoteistycznych.
- Okoliczności utworzenia Republiki Turcji.
- Rządy Mustafy Kemala Atatürka oraz doktryna i praktyka kemalizmu.
- Przemiany polityczne w Turcji od zakończenia II wojny światowej.
- Reformy XIX-wieczne w Imperium Osmańskim.
- Kształtowanie ładu powojennego na Bliskim Wschodzie po I wojnie światowej.
- Brytyjskie i francuskie rządy kolonialne w krajach arabskich.
- Okres rządów Saddama Husajna i przemiany polityczne w postsaddamowskim Iraku.
- Geograficzne i polityczne granice regionu Bliskiego Wschodu.
- Topografia Półwyspu Arabskiego.
- Najważniejsze problemy gospodarki wodnej na Bliskim Wschodzie.
- Zasoby ropy naftowej w regionie Bliskiego Wschodu. Rozmieszczenie i drogi tranzytu surowca.
- Rola Arabów, Turków, Persów w kształtowaniu cywilizacji muzułmańskiej.
- Zasady powstania pierwszej *ummy* w Medynie.
- Rodzina muzułmańska - tradycja i współczesność.
- Różnorodność a jedność manifestacji islamu w świecie współczesnym.
- *Falsafa* i *kalām* – znaczenie terminów i wzajemne relacje.
- Znaczenie okresu tłumaczeń (VIII-X wiek, Platon, Arystoteles, filozofia neoplatońska) dla rozwoju filozofii muzułmańskiej.
- Al-Kindi, Ar-Razi, Al-Farabi, Ibn Sina - kluczowe dzieła i główne myśli.
- Yahya Suhrawardi i jego filozofia iluminacji.
- Epistemologiczne koncepcje racjonalizmu i empiryzmu w filozofii europejskiej.
- Syjonizm, antysyjonizm, postsyjonizm.
- Renesans języka hebrajskiego.
- Izrael w regionie.

- Społeczeństwo Izraela.
- Specyfika gospodarek Bliskiego Wschodu.
- Surowce energetyczne z Bliskiego Wschodu i ich znaczenie.
- Charakterystyka wybranej gospodarki Bliskiego Wschodu.
- Miejsce i rola poezji oraz poety w kulturze świata arabskiego na przestrzeni epok.
- Nagib Mahfuz i współczesna proza arabska.
- *An-Nahda* - arabskie odrodzenie literackie i kulturalne.
- Definicja autorytarnego systemu politycznego (Juan J. Linz).
- Definicja demokracji jako poliarchii (Roberta Dahl).
- Cechy monarchii absolutnej.
- Pojęcie przywództwa charyzmatycznego i przykłady przywódców charyzmatycznych państw Bliskiego Wschodu
- Metafizyczna koncepcja monizmu, dualizmu i pluralizmu w filozofii europejskiej.
- Znaczenie przypowieści o jaskini Platona dla kultury europejskiej.
- Koncepcja metafizycznego realizmu i idealizmu w filozofii europejskiej.
- Epistemologiczne koncepcje racjonalizmu i empiryzmu w filozofii europejskiej.
- Rodzaje dóbr objętych ochroną w ramach prawa własności intelektualnej.
- Kwestia prawa własności intelektualnej a praw autorskich.
- System ochrony własności intelektualnej w wybranym państwie Bliskiego Wschodu.
- Kultury organizacyjne według Geerta Hofstede.
- Przedsiębiorczość w wymiarze międzykulturowym.
- Globalizacja, glokalizacja, hybrydyzacja w kontekście zarządzania międzykulturowego.
- Geneza i znaczenie rządów Umajjadów.
- Kalifat Abbasydzi i jego decentralizacja.
- Panowie Egiptu: Fatymidzi i Mamelucy.
- Rozwój i upadek Imperium Osmańskiego.
- Podstawowe założenia koncepcji orientalizmu Edwarda Saida i jej recepcja wśród badaczy i krytyków.
- Orient muzułmański jako odmiana fascynacji szeroko pojętym Wschodem.
- System socjalizacji w wybranym kraju Bliskiego Wschodu.
- Sztuka arabsko-muzułmańska epoki klasycznej. Ogólna charakterystyka.

- Estetyka muzułmańska. Podstawowe założenia.
- Miejsce i rola kaligrafii w kulturze i sztuce Bliskiego Wschodu.
- Współczesna arabska sztuka zaangażowana a przemiany polityczne, społeczne, gospodarcze i kulturowe. Ogólna charakterystyka; czołowi przedstawiciele.
- Sztuka Arabskiej Wiosny. Ogólna charakterystyka; czołowi przedstawiciele.
- Cenzura i wolność słowa w krajach Bliskiego Wschodu.
- Media społecznościowe w świecie arabskim a przemiany polityczne, społeczne, ekonomiczne i kulturowe.
- Powstanie, działalność oraz funkcja telewizji Al-Dżazira.
- Dziennikarze i dziennikarstwo na Bliskim Wschodnie.
- Religia a media na Bliskim Wschodnie.