

Cywilizacja i kultura w regionie Pacyfiku

II rok, *stosunki międzynarodowe*
semestr letni, 2013/2014
(30 godzin)

Dr Grzegorz Gil

Zakład Stosunków Międzynarodowych UMCS

✉ greg.gil@poczta.umcs.lublin.pl

Dyżur: patrz wizytówka www.umcs.pl

I. Prolog

1. Region „Pacyfiku” – granice i kryteria wyodrębnienia regionu.
2. Pojęcie kultury i cywilizacji, kultura a cywilizacja.
3. **Teorie cywilizacji, orientalizm, okcydentalizm.** ☑
4. „Pacyfik” – byt fizyczny czy kulturowy (?)

Literatura:

- **E. Haliżak**, *Stosunki międzynarodowe w regionie Pacyfiku*, Warszawa 1999, s. 51-55, 64-71; **S. Huntington**, *Zderzenie cywilizacji*, Warszawa 2000, s. 12-66 (lub artykuł na łamach „Foreign Affairs” 1993 ☐); **E. Said**, *Orientalizm. Wprowadzenie*, [w:] *Teorie literatury XX wieku. Antologia*, (red.) A. Burzyńska, M. Markowski, Kraków 2006 ☐; **R. Tokarczyk**, *Współczesne kultury prawne*, 7. wyd., Warszawa 2008, s. 37-38 (dalej: R. Tokarczyk) ☐.

II. Wartości wschodnioazjatyckie

1. „Azjatyckość” jako kategoria.
2. Cywilizacja wschodnioazjatycka a cywilizacja zachodnia – podstawowe odmienności.
3. **Geneza i idea koncepcji wartości azjatyckich.** ☑
4. Kulturowość i polityczność koncepcji wartości azjatyckich (?)

Literatura:

- **K. Gawlikowski**, *Jednostka i władza w cywilizacji wschodnioazjatyckiej*, [w:] *Korea. Doświadczenia i perspektywy*, Toruń 2003, s. 15-52 (dalej: K. Gawlikowski, *Jednostka...*) ☐; **M. Yamazaki**, *Asia, a Civilization in the Making*, „Foreign Affairs” 1996, vol. 75, nr 4, s. 106-118 ☐; **A. Jelonek**, *Wartości azjatyckie - jako platforma polityczna i przedmiot badań socjologicznych*, „Azja-Pacyfik” 2004, nr 7, s. 9-24* lub **A. Jelonek**, *Wartości azjatyckie – manifest polityczny czy kategoria kulturowa*, [w:] *Wietnamczycy: systemy wartości – stereotypy zachodu*, (red.) A. Jelonek, Warszawa 2004 s. 9-25 (dalej: *Wietnamczycy...*); **Lucien W. Pye**, *’Wartości azjatyckie’: od efektu dynamy do domina?*, [w:] *Kultura ma znaczenie*, (red.) L. Harrison, S. Huntington, Poznań 2003, s. 362-378 (dalej: *Kultura...*) ☐; **J. Potocki**, *Malezja a świat zachodni i sąsiedzi; rozmowa z premierem Malezji Mahathirem bin Mohammadem*, „Azja-Pacyfik” 2002, nr 5, s. 117-123.

III. Pluralizm kulturowy Azji Wschodniej

1. Zróżnicowanie etniczno-językowe: główne rodziny językowe regionu, zjawisko *sprachbund*.
2. Systemy zapisu, języki urzędowe w regionie
3. Pismo chińskie i jego zasięg (zasady romanizacji języka chińskiego).
4. Zróżnicowanie religijne.
5. **Percepcja rasy w Azji Wschodniej.** ☑

Literatura:

- **K. Munhak**, *Koreańczycy, Chińczycy, Japończycy*, Skarżysko-Kamienna 2010, s. 22-27 (dalej: K. Munhak...) ☐; **W. Morton, Ch. Lewis**, *Chiny. Historia i kultura*, Kraków 2007, s. 21-24 (dalej: W. Morton...) ☐.

Multimedia:

- <http://www.ethnologue.com/ethno_docs/distribution.asp?by=family>;
- <<http://education.nationalgeographic.com/education/mapping/interactive-map/?ls>>;
- Race in Asia <<http://www.britannica.com/EBchecked/topic/488030/race/234662/Race-in-Asia>>; English in Asia <http://www.britishcouncil.org/map_of_countries_where_english_is_an_official_language.pdf>.

IV. Pluralizm kulturowy Azji Południowo-Wschodniej

1. Specyfika regionu Indochin: główne języki, etniczności, religie regionu.
2. **Zarys społeczeństw i kultur Azji Południowo-Wschodniej (studium przypadku): tradycja i obyczaje, charakter narodowy, święta państwowe, ustrój polityczny.** ☑
3. **Analiza symboliki państwowej państw regionu.** ☑
4. Podobieństwa i różnice społeczeństw w ramach subregionu.

Literatura:

- **K. Gawlikowski**, *Azja Południowo-Wschodnia jako region historyczno-kulturowy*, „Azja-Pacyfik” 2002, nr 5, s. 9-32 (**A. Jelonek**, *Kambodża*, Warszawa 2008; **A. Jelonek**, **E. Trojnar**, *Malezja*, Warszawa 2009).

Multimedia:

- <<http://asiasociety.org/introduction-southeast-asia?page=0,0>>.

V. Cywilizacja chińska w zarysie

1. Geneza cywilizacji chińskiej.
2. Zasięg cywilizacji „chińskiej” i jej cechy główne.
3. Różnice w ramach cywilizacji pisma chińskiego (hymny państwowe).
4. **Diaspora chińska współcześnie.** ☑

Literatura:

- **W. Morton**, s. 6-11 ☐; **K. Munhak**, s. 11-21, 77-85, 111-115; 128-129, 136-140, 179-183, 212-216 ☐; **J. Kowalski**, *Powstanie i rozwój Cywilizacji Chińskiej*, „Azja-Pacyfik” 1999, nr 2, s. 102-107, 114-121; **K. Gawlikowski**, *Religijność chińska – uwagi o innej cywilizacji*, „Azja-Pacyfik” 2003, nr 6, s. 7-30; **P. Kurczewski**, *Diaspora chińska na świecie – ewolucja zjawiska*, „Azja-Pacyfik” 2011, nr 14 lub **P. Li**, **E. Li**, *Changes in the Chinese Overseas Population, 1955 to 2007*, „Canadian Review of Sociology/RCS” 2011, 48, 2, s. 137-150 ☐.

Materiał źródłowy:

- *Chiński optymizm* (wywiad z K. Gawlikowskim): <<http://www miesiecznik.znak.com.pl/Tekst/pokaz/10074/10>>.

VI. Religijność chińska

1. Pojęcie religii.
2. Religijność chińska a zachodnie koncepcje religii.
3. Religie ludowe Chin i religijna obyczajowość („złoty papier” itd.)
4. **Religia w Chinach – obraz współczesności.** ☑

Literatura:

- **K. Gawlikowski**, *Religijność chińska – uwagi o innej cywilizacji*, „Azja-Pacyfik” 2003, nr 6, s. 30-67; **W. Morton**, s. 33-37, 321-323 ☐;

Multimedia:

- *Religion in China*, <<http://www.cfr.org/china/religion-china/p16272>>; <<http://www.faithology.com/chinese-folk-religion/overview>>.

VII. Systemy filozoficzne Chin

1. Główne szkoły filozoficzne Chin.
2. **Konfucjanizm i taoizm: założenia i funkcje** ☑
3. Instytucje społeczne w świetle systemów.
4. Chiński „system myślenia” (charakter narodowy).

Literatura:

- **W. Morton**, s. 37-51, 316-321 ☐; **H. Nakamura**, *Systemy myślenia ludów Wschodu*, Kraków 2005, s. 181-186, 189-194, 207, 253-256 (dalej: **H. Nakamura**) ☐; **D. Jarema**, *Wpływ konfucjanizmu na system społeczny i polityczny w Chinach*, Wrocław 2012, s. 40-44 (dalej: **D. Jarema**) ☐; **K. Munhak**, s. 233-241 ☐; **Tu Weiming**, *Rodzina, naród i świat: etyka globalna jako współczesne wyzwanie konfucjanizmu*, [w:] *Chiny, Przemiany państwa i społeczeństwa w okresie reform 1978-2000*, (red.) K. Tomala, Warszawa 2003.

Multimedia:

- Wywiad z Tu Weimingiem, *Is there an innate sense of morality?* (<<http://www.hds.harvard.edu/cswr/resources/lectures/tu.html>>).

VIII. Buddyzm w Azji Wschodniej

1. Geneza i promieniowanie.
2. **Zarys doktryny i ewolucja buddyzmu.** ☑
3. Specyfika buddyzmu chińskiego, przypadek Japonii i Korei.
4. Rola buddyzmu w życiu społecznym Azji Wschodniej, buddyzm a polityka.

Literatura:

- **H. Nakamura**, s. 211-214, 266-273
; **M.T.H. Aung**, *Klasztory buddyjskie w życiu społecznym Birmy*, „Azja-Pacyfik” 2006, nr 9, s. 222-239 i „Azja-Pacyfik” 2011, nr 13, s. 89-108; **J. Liu**, *Wprowadzenie do filozofii chińskiej*, Kraków 2010 (rozdziały XI, XII nt. buddyzmu).

Multimedia:

- Buddhism, <<http://www.bbc.co.uk/religion/religions/buddhism/>>; Buddhism and politics, <<http://www.cfr.org/religion-and-politics/buddhism-politics/p15969>>.

IX. Kultura „odosobniona” w zarysie: Japonia i Korea

1. **Shintoizm i religijność japońska.**
2. **Kultura i estetyka japońskiej codzienności.**
3. Charakter narodowy Japończyków
4. Charakter narodowy Koreańczyków.

Literatura:

- **H. Nakamura**, s. 341-343, 356-357, 362-364, 372-373, 376-381, 389-390, 396-400, 404-407, 446-448, 514-515
; **K. Munhak**, s. 225-232, 242-250
; **W. Kotański**, *W kręgu shintoizmu*, t. 1-2, Dialog, Warszawa 1995; **J. Hendry**, *Japończycy. Kultura i społeczeństwo*, Kraków 2013; **D. Hałasa**, *Życie codzienne w Tokio*, Dialog 2004 (fragmenty).

Multimedia:

- Classical Japan <http://afe.easia.columbia.edu/at/cl_japan/cj03.html>; Contemporary Japan <http://afe.easia.columbia.edu/at/contemp_japan/cjp_society_01.html>.

X. Islam wschodnioazjatycki

1. Doktryna islamu i jego zasięg.
2. Specyfika i funkcje islamu wschodnioazjatyckiego.
3. Islam w Chinach (*Hui, Xinjiang*).
4. **Oblicza islamu politycznego w państwach Azji Południowo-Wschodniej.**

Literatura:

- **R. Tokarczyk**, s. 196-215
; **A. Azra**, *Indonezyjski islam: muzulmanie głównego nurtu i polityka*, „Azja-Pacyfik” 2007, nr 10, s. 53-61; **C. Mackerras**, *Some Issues of Ethnic and Religious Identity among China's Islamic Peoples*, „Asian Ethnicity” 2005, vol. 6, nr 1, s. 5-10
.

Multimedia:

- Incense, silk and jihad, <<http://www.economist.com/node/1817031>>; interview with Anthony Shih, <<http://www.stanford.edu/group/sjeaa/journal2/geasia2.pdf>>;

XI. Jednostka, państwo i prawo w Azji Wschodniej

1. Jednostka w Azji Wschodniej.
2. **Specyfika zjawiska władzy i państwa w Azji Wschodniej.**
3. Kultura prawne Azji Wschodniej w zarysie.

Literatura:

- **K. Gawlikowski**, *Jednostka...*, s. 52-71
; **D. Jarema**, s. 44-57
; **J. Rowiński, J. Pawłowski**, *Specyfika i tradycja państwa w Azji Wschodniej na przykładzie Chin*, [w:] *Państwo w teorii i praktyce stosunków międzynarodowych*, (red.) M. Sulek, J. Symonides, Warszawa 2009; **R. Tokarczyk**, s. 233-263 (części dotyczące buddyzmu i konfucjanizmu).

XII. Pluralizm kulturowy Oceanii

1. Uwarunkowania i przejawy hybrydowości kulturowej (*wantok, kastom*).
2. **Studium przypadków (np. Papui Nowej Gwinei – jedność w różnorodności lub Kraj Długiej białej Chmury).**
3. Tradycja i wieloetniczność a życie polityczne.
4. Charakter narodowy Australijczyków.

Literatura:

- **C. Earl, A. Fforde**, *Spice is nice. Australia and Asia – changing attitudes, changing practice*, „Azja-Pacyfik” 2005, nr 8, s. 104-125; **W. Miles**, *Pigs, Politics and Social Change in Vanuatu*, „Society and Animals” 1997, vol. 5, nr 2
; **J. Lencznarowicz**, *Australia*, Warszawa 2005, s. 410-423, *Ludy i kultury Australii i Oceanii*, (red.) **B. Kopydłowska-Kaczorowska**, Wrocław 1998 (fragmenty).

Multimedia:

- Map of the Pacific, <<http://ngm.nationalgeographic.com/2008/03/people-pacific/map/map-01>>; <<http://www.telegraph.co.uk/news/uknews/4205549/National-Cultural-Profiles-Australia.html>>.

XIII. Modernizacja i okcydentalizacja w Azji Wschodniej

1. **Problem modernizacji i demokracji w Azji Wschodniej.**
2. **Azjatycka wizja praw człowieka.**
3. Kompleksy i fascynacje „zachodem” („Chinglish”, „Azja mówiąca nie”).

Literatura:

- **Tu Wei-Ming**, *Wielość nowoczesności: wstępna analiza procesu modernizacji Azji Wschodniej*, [w:] *Kultura...*, s. 379-392 ; **K. Gawlikowski**, *Procesy okcydentalizacji Chin oraz innych krajów Azji Wschodniej i ich stosunek do cywilizacji zachodniej*, [w:] *Wietnamczycy...*, s. 26-86; **F. Fukuyama**, *Confucianism and Democracy*, „*Journal of Democracy*” 1995, 6.2, s. 20-33 ; **Ta Tuan Minh**, *Rozumienie demokracji i czynniki stymulujące jej rozwój w Wietnamie*, „*Azja-Pacyfik*” 2009, nr 12, s. 59-70; **K. Gawlikowski**, *Problem praw człowieka z perspektywy azjatyckiej*, „*Azja-Pacyfik*” 1998, nr 1, s. 9-52 lub **M. Kosmala**, *Dwie cywilizacje – Dwa systemy wartości. Dwie wizje praw człowieka*, „*Azja-Pacyfik*” 2004, nr 7, s. 25-46; **S. Malon-Schulze**, *Chińskie igraszki, czyli podróż do Państwa Środka*, Gdynia 2013, s. 164-174 ; **D. Mierzejewski**, „*Azja mówiąca nie*”: źródła chińskiego i japońskiego antyamerykanizmu, „*Azja-Pacyfik*” 2012, nr 15.

XIV. Życie i biznes w Azji Wschodniej

1. Kultura organizacyjna, percepcja czasu w Azji Wschodniej.
2. Stereotypy o ludziach „Zachodu”.
3. **Wschodnioazjatycka sztuka i zasady negocjacji**
4. Różnice w skali regionalnej (zjawisko *guanxi, kankei*)

Literatura:

- **M. Witkowski**, *Negocjacje z Chińczykami – o regułach postępowania partnera chińskiego z cudzoziemcami i ich kulturowych uwarunkowaniach*, „*Azja-Pacyfik*” 2003, nr 6, s. 94-118; **M. Krempleski**, *O wpływie dziedzictwa Sunzi na strategię negocjacyjną w Azji Wschodniej: różnice kulturowe między Malajami, a Chińczykami*, „*Azja-Pacyfik*” 2007, nr 10, s. 183-195; **M. Lipska**, *Japoński styl negocjacyjny*, „*Azja-Pacyfik*” 2005, nr 8, s. 90-103; **D. Perkins**, *Przepisy prawa, więzi rodzinne, oraz wschodnioazjatycki sposób prowadzenia interesów*, [w:] *Kultura...*, s. 346-361; **S. Malon-Schulze**, s. 205-205 ; **R. Gestland**, *Różnice kulturowe a zachowania w biznesie. Marketing, negocjacje i zarządzanie w różnych kulturach*, Warszawa 2002 (wybrane fragmenty).

XV. Zaliczenie (test) w formie 20 pytań (20 minut).

dostępny w formie cyfrowej

* Rocznik „*Azja-Pacyfik*” (od tomu nr 2/1998 r. do tomu nr 13 z 2010 r.) dostępny jest również *online*: <<http://www.azja-pacyfik.pl/>>.

Metody oceny studenta:

1. Dopuszczalne są **2 nieobecności**; studenci z IOS obecność na połowie zajęć;
2. **Za nieprzygotowanie do zajęć punkty ujemne (-1 pkt); obowiązek poprawy kolokwium;**
3. **Najlepsi studenci mogą zostać zwolnieni z testu końcowego na podstawie:**
 - ✓ Wskaźnik aktywności a: aktywność na zajęciach (0,5 – 1 pkt) lub referat (1 – 1,5 – 2 pkt)¹;
 - ✓ Zaliczka/zwolnienie: $Z/z = \frac{a}{c}$ (gdzie c to liczba odbytych ćwiczeń, np. 14); przedziały ilorazów i odpowiadające im oceny:

Z/z	Zwolnienie
> 0,85	5,0
0,70 – 0,84	4,5
0,55 – 0,69	4,0
	zaliczka
0,45 – 0,54	+5 pkt
0,35 – 0,44	+4 pkt
0,25 – 0,34	+3 pkt
0,15 – 0,24	+2 pkt
0,10 – 0,14	+1 pkt

¹ Referat do 20 min. wygłoszony na zajęciach z wykorzystaniem technik audiowizualnych po uprzednim przesłaniu planu referatu w punktach wraz z bibliografią (min. dwie pozycje książkowe/artkuły) do dwóch dni przed planowaną prezentacją.