

Zagadnienia do egzaminu licencjackiego dla specjalności dalekowschodniej

Zagadnienia wspólne:

- Metafizyczna koncepcja monizmu, dualizmu i pluralizmu w filozofii europejskiej.
- Znaczenie przypowieści o jaskini Platona dla kultury europejskiej.
- Koncepcja metafizycznego realizmu a idealizmu w filozofii europejskiej.
- Epistemologiczne koncepcje racjonalizmu i empiryzmu w filozofii europejskiej.
- Odmiany indyjskiej metafizyki: monizm, dualizm i pluralizm.
- Znaczenie soteriologicznego charakteru filozofii indyjskiej.
- Różnice i podobieństwa perspektyw poznawczych konfucjanizmu i taoizmu.
- Idee władzy i społeczeństwa w ujęciu konfucjanizmu i taoizmu.
- Strategiczne drogi morskie w Azji Południowo-Wschodniej i Wschodniej (położenie, znaczenie, zagrożenia).
- Relacje między państwami-narodami a dolinami rzecznyymi w Azji Południowo-Wschodniej.
- Charakterystyka geograficzna i skutki kulturowo-polityczne strefy przejściowej między Chinami Właściwymi (Wewnętrznyimi) a Zewnętrznyimi.
- Podobieństwa i różnice sytuacji wyspiarskich krajów Azji Wschodniej i Azji Południowo-Wschodniej.
- Złożony obraz fenomenu religii.
- Różnice między buddyzmem a hinduizmem.
- Religijne aspekty konfucjanizmu i jego odmiennosc od taoizmu.
- Źródła islamu (Koran, Sunna) i postawy poszczególnych ugrupowań wobec nich.
- Szariat i sunnickie szkoły prawa.
- Islam w Azji Centralnej i na Dalekim Wschodzie.
- Muzułmańska moralność i zwyczaje.
- Tzw. trzy buddyjskie klejnoty (*triratna*): Budda, dharmy i sangha (ogólna charakterystyka i kluczowe aspekty).
- Historyczny, społeczny oraz ideowy kontekst wyodrębniania się buddyjskich tradycji nazywanych „wozami” (*jana*).
- Buddyjskie ideały soteriologiczne hinajany, mahajany i wadźrajany.

- Podobieństwa i różnice w buddyzmie trzech kręgów kulturowych: indyjskim, tybetańskim i konfucjańskim.
- Modele wyobrażeń Indii w kulturze europejskiej w XIX i XX w.
- Wpływ brytyjskiego kolonializmu na ukształtowanie się hinduizmu w XIX w.
- Postrzeganie Japończyków na przykładzie twórczości wybranych znaczących orientalistów-japonistów w Wielkiej Brytanii i Stanach Zjednoczonych od połowy XIX w. do końca okupacji Japonii.
- Źródła i sposób rozprzestrzeniania się stereotypowego obrazu Chińczyka.
- Przeszkody recepcji kultury (np. sztuki) chińskiej w Europie.
- Wybrane rodziny językowe w Azji Wschodniej, Południowo-Wschodniej i Południowej (zasięg, liczebność, przykłady języków urzędowych).
- Monoetniczne społeczeństwa w Azji (geneza i przykłady).
- Tereny przejściowe między kręgami cywilizacyjnymi w Azji (przykład i proces przenikania się kultur).
- Typy mniejszości w krajach azjatyckich i ich przykłady.
- Proces badawczy: problem badawczy, konceptualizacja i operacjonalizacja.
- Kwestia pomiaru w naukach społecznych; poziomy i zmienne; trafność i rzetelność.
- Metody jakościowe i metody ilościowe w badaniach społecznych.
- Badania reprezentatywne i nierepresentatywne; próby badawcze.
- Rodzaje dóbr objętych ochroną w ramach prawa własności intelektualnej.
- Kwestia prawa własności intelektualnej a praw autorskich.
- System ochrony własności intelektualnej w wybranym państwie azjatyckim.
- Pojęcie wnioskovania, rodzaje wnioskowań.
- Pojęcie tautologii logicznej, sprawdzanie tautologiczności.
- Pojęcie zakresu nazwy, relacje pomiędzy zakresami.
- Kultury organizacyjne według Geerta Hofstede.
- Przedsiębiorczość w wymiarze międzykulturowym.
- Globalizacja, glokalizacja, hybrydyzacja w kontekście zarządzania międzykulturowego.
- Reforma mediów w Chinach pomaoistowskich.
- Wybrany system medialny Dalekiego Wschodu pod kątem ograniczeń wolności słowa.
- Wybrane systemy gospodarcze państw Azji Wschodniej.
- Różnice pomiędzy gospodarką planową a rynkową.

- Fenomen „wschodnioazjatyckiego cudu gospodarczego”.
- Współczesne wyzwania gospodarcze w regionie Azji Wschodniej.
- Systemy wyborcze w państwach Dalekiego Wschodu.
- Definicje demokracji w teorii i praktyce.
- Systemy totalitarne w Azji Wschodniej.
- System socjalizacji w wybranym kraju Dalekiego Wschodu.
- Istota państwa i natura władzy cesarskiej w Chinach.
- Sinocentryczny porządek świata i system trybutarnych zależności.
- Kontakty Chin z Europą w okresie XVI-XIX w.
- Koncepcja rządów w Azji Południowo-Wschodniej przed czasami kolonialnymi.
- Polityka kolonialna w państwach Azji Południowo-Wschodniej.
- Proces dekolonizacji w państwach Azji Południowo-Wschodniej.
- Fenomen kobiet-przywódczyń w państwach Azji Południowo-Wschodniej.

Moduł Indie i Azja Południowa:

- Chronologia dziejów subkontynentu indyjskiego (najważniejsze epoki od czasów prehistorycznych do teraźniejszych –nazwa epoki i jej ramy czasowe).
- Najważniejsze dynastie panujące na subkontynencie indyjskim w starożytności (do XII w.) (region geograficzny, którym władały i przybliżony okres panowania).
- Chronologia i geografia państw muzułmańskich na subkontynencie od XII w. do współczesności (ramy czasowe, zasięg terytorialny i główne dynastie panujące/nazwiska głównych przywódców).
- Geneza, przebieg i skutki podziału subkontynentu indyjskiego w XX w.
- Cechy wspólne piśmiennictwa Indii i Azji Południowej.
- Główne tradycje literackie Indii i Azji Południowej.
- Główne okresy w historii sztuki subkontynentu indyjskiego.
- Najważniejsze cechy sztuki subkontynentu indyjskiego.
- Klasyczna indyjska koncepcja struktury społecznej. Różnice i podobieństwa pomiędzy systemem warnowym a kastowym.
- Specyfika indyjskich tradycji religijnych na tle religii abrahamowych.
- Znaczenia terminu *dharma* w indyjskiej kulturze.
- Klasyczna indyjska koncepcja etapów (*aśrama*) i celów (*artha*) ludzkiego życia.

Moduł Chiny:

- Znaczenie edukacji w kręgu kultury konfucjańskiej (podstawa filozoficzna, realizacja w praktyce, skutki społeczne).
- Relacje między warstwą wykształconą a władzą w dawnym państwie chińskim.
- Zwrotność relacji w społeczeństwie konfucjańskim (opis, skutki społeczne, kontynuacja w społeczeństwach współczesnych).
- Przyczyny, z powodu których Chiny przez długi czas były centrum cywilizacyjnym Azji Wschodniej i sposoby rozpowszechnienia się cywilizacji chińskiej.
- Chiny w okresie republiki (1912–1949) – geneza i rozwój Kuomintangu i Komunistycznej Partii Chin.
- Przemiany polityczne, społeczne i gospodarcze w okresie maoistowskim w Chinach (1949–1976).
- Polityka reform i „otwarcia na świat” w okresie przywództwa Deng Xiaopinga.
- Chiny pod rządami trzeciej, czwartej i piątej generacji przywódców partyjnych.
- Konfucjańskie podejście do roli literatury oraz przejawy jego obecności w późniejszych chińskich rozważaniach na temat literatury.
- Przemiany w literaturze i literaturoznawstwie w Chinach na przełomie XIX i XX w. oraz w pierwszych dziesięcioleciach XX w. – język literacki, role literatury i pisarza, literatura politycznie zaangażowana.
- Literatura „poszukiwania korzeni” – kontekst jej powstania w Chinach pomaoistowskich; zagadnienia korzeni i tożsamości w twórczości przedstawicieli tego nurtu; najważniejsze tematy i motywy w nim obecne.
- Literatura chińska a kwestia płci na przestrzeni wieków – kobiety i mężczyźni jako pisarze i bohaterowie dzieł literackich.
- Konfucjańscy uczeni jako elita intelektualna i polityczna Chin okresu cesarstwa oraz rozmaite formy ich wpływu w sferze sztuki.
- Chińskie malarstwo uczonych-amatorów a malarstwo dworskie – opisz historię, cechy tematyczne i techniki malarskie, teorię malarstwa uczonych.
- Sztuka ogrodów w Chinach i jej związki z innymi „sztukami szlacheckimi”.
- Starożytne chińskie brządy a definicja i rola muzyki w ujęciu konfucjańskim.
- Charakterystyka epok: Nara, Heian, Kamakura, Muromachi, Edo.
- Przemiany społeczne i polityczne w epoce Meiji i Taishō.
- Przemiany społeczne i polityczne w epoce Shōwa do 1945 r.

Moduł Japonia:

- Charakterystyka epok: Nara, Heian, Kamakura, Muromachi, Edo.
- Przemiany społeczne i polityczne w epoce Meiji i Taishō.
- Przemiany społeczne i polityczne w epoce Shōwa do 1945 r.
- Twórczość literacka kobiet od okresu Heian do końca okresu Edo.
- Piśmiennictwo japońskie w okresie Meiji.
- Piśmiennictwo japońskie po 1945 r.
- Rola poezji w piśmienniczej kulturze japońskiej.
- Rozwój architektury sakralnej w Japonii.
- Japońska grafika okresu Edo oraz Meiji – opis i porównanie.
- Rozwój rzeźby buddyjskiej od okresu Asuka do okresu Heian.
- Malarstwo w stylu *yamato-e* od okresu Heian do okresu Edo – opis, analiza i przykłady.
- Znaczenie edukacji w kręgu kultury konfucjańskiej (podstawa filozoficzna, realizacja w praktyce, skutki społeczne).
- Relacje między warstwą wykształconą a władzą w dawnym państwie chińskim.
- Zwrotność relacji w społeczeństwie konfucjańskim (opis, skutki społeczne, kontynuacja w społeczeństwach współczesnych).
- Role społeczne uczonych konfucjańskich w tradycyjnym społeczeństwie.
- Chiny w okresie republiki (1912–1949) – geneza i rozwój Kuomintangu i Komunistycznej Partii Chin.
- Przemiany polityczne, społeczne i gospodarcze w okresie maoistowskim w Chinach (1949–1976).
- Polityka reform i „otwarcia na świat” w okresie przywództwa Deng Xiaopinga.
- Chiny pod rządami trzeciej, czwartej i piątej generacji przywódców partyjnych.

Moduł Korea:

- Społeczeństwo oraz struktura państwa Goryeo.
- Społeczeństwo oraz struktura państwa Joseon.
- Okupacja Korei przez Japonię.
- Przemiany społeczne i polityczne w obu Koreach po 1945 r.
- Pojęcie *hanshi* i jej społeczne znaczenie.
- Definicja *shijo* i jej budowa.
- Definicja *kasa*, budowa i najpopularniejsze wątki tematyczne.
- Związek dzieła Gim Siseupa (Geum-o sinhwa) z klasyczną nowelistyką chińską.
- Społeczna funkcja tradycyjnych instrumentów koreańskich.
- Artystyczne założenia „prawdziwego malarstwa rodzimego”, „malarstwa rodzajowego” (*pungsokhwa*) i malarstwa ludowego (*minhwa*).
- Społeczna funkcja koreańskiego tańca dworskiego oraz przedstaw jego charakterystykę.
- Społeczna funkcja tanecznych widowisk maskowych.
- Znaczenie edukacji w kręgu kultury konfucjańskiej (podstawa filozoficzna, realizacja w praktyce, skutki społeczne).
- Relacje między warstwą wykształconą a władzą w dawnym państwie chińskim.
- Zwrotność relacji w społeczeństwie konfucjańskim (opis, skutki społeczne, kontynuacja w społeczeństwach współczesnych).
- Role społeczne uczonych konfucjańskich w tradycyjnym społeczeństwie.
- Chiny w okresie republiki (1912–1949) – geneza i rozwój Kuomintangu i Komunistycznej Partii Chin.
- Przemiany polityczne, społeczne i gospodarcze w okresie maoistowskim w Chinach (1949–1976).
- Polityka reform i „otwarcia na świat” w okresie przywództwa Deng Xiaopinga.
- Chiny pod rządami trzeciej, czwartej i piątej generacji przywódców partyjnych.
- Konfucjańscy uczeni jako elita intelektualna i polityczna Chin okresu cesarstwa oraz rozmaite formy ich wpływu w sferze sztuki.
- Chińskie malarstwo uczonych-amatorów a malarstwo dworskie – opisz historię, cechy tematyczne i techniki malarskie, teorię malarstwa uczonych.
- Sztuka ogrodów w Chinach i jej związki z innymi „sztukami szlachtetnymi”.
- Starożytne chińskie brązy a definicja i rola muzyki w ujęciu konfucjańskim.