

Rozmowa kwalifikacyjna dla kandydatów ze starą maturą na I rok studiów licencjackich w trybie stacjonarnym na kierunku: studia środkowo-wschodnioeuropejskie w roku akademickim 2016/2017 obejmuje następujące zagadnienia:

1. „Skrwawione ziemie” w cieniu Hitlera i Stalina – Europa Środkowo-Wschodnia wobec totalitaryzmów III Rzeszy i ZSRR – Wielki Głód na Ukrainie – ewolucja niemieckiej koncepcji „ostatecznego rozwiązania” i Zagłada Żydów – inne zbrodnie nazistowskie i komunistyczne – „małe ludobójstwa” w Europie Środkowo-Wschodniej
2. W radzieckiej strefie wpływów – utworzenie „żelaznej kurtyny” – odwilż 1956 r. – powstanie węgierskie – polski październik – praska wiosna – ruchy dysydenckie – znaczenie „Solidarności” – zróżnicowanie wpływów radzieckich w państwach regionu – Jugosławia i Albania
3. Jesień ludów – geneza i przebieg przełomów transformacyjnych w poszczególnych państwach Europy Środkowo-Wschodniej
4. Europa Środkowo-Wschodnia po rozpadzie ZSRR – koniec historii? – transformacja ustrojowa – integracja europejska a różnice cywilizacyjne w Europie – Bułgaria i Rumunia – powrót nacjonalizmów? – rozpad Czechosłowacji – polityka Federacji Rosyjskiej wobec „bliższych” i dalszych sąsiadów po roku 1991
5. Galicja jako środkowo-wschodnioeuropejskie miejsce pamięci: indywidualnej i zbiorowej (narodowej, społeczno-kulturowej).

Kryteria oceny rozmowy kwalifikacyjnej na I rok studiów licencjackich w trybie stacjonarnym na kierunku: studia środkowo-wschodnioeuropejskie w roku akademickim 2016/2017

Rozmowa kwalifikacyjna punktowana jest następująco: ocena dostateczna - > 60 pkt., ocena dostateczna plus -> 90 pkt., ocena dobra -> 120 pkt., ocena dobra plus -> 160 pkt., ocena bardzo dobra -> 200 pkt.). Za wynik pozytywny uznaje się uzyskanie minimum 60 punktów.

Zalecana literatura (podręczniki)
Diner D., <i>Zrozumieć stulecie</i> , Warszawa 2009.
Garton Ash T., <i>Pomimo i wbrew. Eseje o Europie Środkowej</i> , Londyn 1990.
Halecki O., <i>Historia Europy – jej granice i podziały</i> , przeł. J. Kłoczowski, Lublin 1994.
<i>Historia Europy Środkowo-Wschodniej</i> , t. I–II, red. J. Kłoczowski, Lublin 2000.
Hobsbawm E., <i>Narody i nacjonalizm po 1780 roku. Program, mit, rzeczywistość</i> , Warszawa 2012.
Hroch M., <i>Małe narody Europy</i> , Wrocław 2003.
Jelavich B., <i>Historia Bałkanów. Wiek XX</i> , Kraków 2005.
<i>Past in the Making. Historical Revisionism in Central Europe after 1989</i> , ed. M. Kopeček, Budapest,- New York 2008.

Pavlowitch K.S., *Historia Bałkanów (1804–1945)*, Warszawa 2009.

Shoah, 1985, reż. C. Lanzmann [film].

Skrzypek A., *Historia społeczna Europy XIX i XX wieku*, Poznań 2009.

Smith A.D., *Etniczne źródła narodów*, Kraków 2009.

Snyder T., *Czarna ziemia. Holokaust jako ostrzeżenie*, przeł. B. Pietrzyk, Kraków 2015.

Snyder T., *Rekonstrukcja narodów Polska, Ukraina, Litwa, Białoruś 1569–1999*, przeł. M. Pietrzak-Merta, Sejny 2006.

Snyder T., *Skrawione ziemie. Europa między Hitlerem i Stalinem*, przeł. B. Pietrzyk, Warszawa 2011 [lub wyd. 2: Warszawa 2015].

Ther P., *Ciemna strona państw narodowych. Czystki etniczne w nowoczesnej Europie*, Poznań 2012.

Waldenberg M., *Kwestie narodowe w Europie Środkowo-Wschodniej*, Warszawa 1992.

Wereszycki H., *Pod berłem Habsburgów: zagadnienia narodowościowe*, Kraków-Wrocław 1986.