TEORIJE KULTURNE ANTROPOLOGIJE

Nositelj predmeta: doc dr. sc. Tomislav Pletenac

Trajanje predmeta: jedan semestar, dodiplomski studij
Status predmeta: obavezni

Satnica: 2+2 (P+S)

Uvjeti: nema
ECTS bodovi: 5
1. CILJEVI KOLEGIJA
Cilj je predmeta studentima pružiti uvid u razvoj kulturne antropologije i odnose teorijskih sklopova i društvenog konteksta u kojem nastaju. Ujedno se daje i sustavni uvid u recentno stanje discipline. Studenti će, svladavajući gradivo, steći vještinu čitanja teorijske literature, kao i solidnu bazu za praktičnu interpretaciju suvremenih kulturnih fenomena.

2.ULOGA KOLEGIJA U UKUPNOM KURIKULUMU
Ovakav je predmet nužan za razumijevanje povijesti kulturne antropologije i njezine ovisnosti o društvenom i političkom kontekstu u kojem nastaje. Bazičan je za bilo kakvo bavljanje kulturnom antropologijom i etnologijom. Unutar kurikuluma tako čini jezgreno mjesto u edukaciji budućih etnologa i kulturnih antropologa

3.OBLICI PROVOĐENJA NASTAVE
Nastava je podijeljena u dva bloka. Prvi dio su klasična predavanja, a drugi seminar s kritičkim čitanjem literature. Za svaki sat studenti moraju imati spremna pitanja za diskusiju. Tijekom trajanja predmeta, nakon svake veće cjeline studenti moraju predati reakcijske tekstove (ukupno tri) koji donose određen postotak ocjene. Seminarski dio će se izvoditi primjenom mikronastave, studija slučaja (case study) i radioničke nastave (workshop).

4. SADRŽAJ PREDMETA
U predmetu se daje pregled kulturno-antropoloških teorija od kraja 19. stoljeća do danas. Kreće se od nastanka društvene teorije evolucionizma i njezinih implikacija na razvoj kulturne antropologije, ali i pojedinih političkih ideologija poput rasizma i kolonijalizma. Druga velika tema je difuzionizam koji nastaje kao odgovor ili prikrivanje evolucionizma. Osim tih glavnih dijakronijskih teorija, u predmetu se obrađuju i sinkronijske, koje su uglavnom američkog i engleskog podrijetla, poput funkcionalizma i psihološke antropologije Margaret Mead i Ruth Benedict. Kao centralni dio predmeta postavlja se strukturalna antropologija Claude Levy-Straussa i njene izvedenice poput simboličke antropologije Mary Douglas i Victora Turnera. Zbog snažnog utjecaja semiotike na kulturnu antropologiju posebno se obrađuju djela Umberta Eca i Rolanda Barthesa. Slijedom tzv. lingvističkog prijeloma, jedna od zasebnih cjelina je i antropologija Clifforda Geertza čiji je utjecaj na suvremenu humanistiku nemjerljiv. Predmet završava pregledom poststrukturalizma u kulturnoj antropologiji kao kraja paradigme, ali i pojma teorije u modernističkom smislu te riječi. Stoga se ovaj posljednji dio dijelom dotiče filozofije Jacquesa Derride i cijelog teorijskog sklopa kojeg reprezentira zbornik Writing Culture.

.

4. POPIS LITERATURE

a) Obavezna literatura:
MOORE, Jerry D. (2000): Uvod u antropologiju: teorije i teoretičari kulture. Zagreb: Jesenski i Turk(izabrana poglavlja)

LEVY STRAUSS, Claude (1988): Strukturalna antropologija. Zagreb: Školska knjiga. (izabrana poglavlja)

LEVY STRAUSS, Claude (1988): Strukturalna antropologija 2. Zagreb: Školska knjiga. (izabrana poglavlja)

GEERTZ, Clifford (1998): Tumačenje kultura, Čigoja štampa, Biblkioteka XX vek, ili Interpretations of cultures:selected essays, Basic Books, New york, 1973. (izabrana poglavlja)
CLIFFORD, James (1992): Uvod: parcijalne istine, Dometi 2, Rijeka. 6.

ECO, Umberto (1973): Kultura informacija, komunikacija. Beograd: Nolit.. (izabrana poglavlja)

BARTHES, Roland (1973): Književnost, mitologija, semiologija. Beograd: Nolit. (izabrana poglavlja)

CULLER, Jonathan (1991): O dekonstrukciji: teorija i kritika poslije strukturalizma. Zagreb: Globus. (izabrana poglavlja)

b) Preporučena literatura:

MORGAN, L. H. Drevno društvo

BIRKET SMITH, Kay, Putevi kulture

BOAS, Frantz (1982): Um primitivnog čoveka. Beograd: Prosveta.

MALINOWSKI, Bronislav (1979): Argonauti zapadnog pacifika. Beograd: BIGZ

EVANS PRITCHARD, Edward (1983): Socijalna antropologija. Beograd: Prosveta.

MEAD, Margaret (1962): Growing up in New Guinea: a comparative study of primitive education. New York:William Morrow & Company.

BENEDICT, Ruth (1946): The chrysanthemum and the sword: Patterns of Japanese Culture. New York: Houghton Mifflin Co.

LEVY STRAUSS, Claude (1980) Mitologike. Beograd: Prosveta.

LEVY STRAUSS, Claude (2001): Divlja misao. Zagreb: Golden marketing.

DOUGLAS, Mary (2004): Čisto i opasno. Zagreb: Algoritam.

TURNER, Victor (1969): Ritual Process: Structure and Anti-Structure. New York: Aldine Publishing.

GEERTZ, Clifford (1991): Deep play: notes on Balinese cockfight. U: Rethinking populare culture: contemporary perspectives in cultural studies. Berkely, Los Angeles, London: University of California Press.

FABIAN, Johannes (1983): Time and the Other. Columbia University Press.

CLIFFORD, James i Georg Marcus ur. (1986): Writing Culture: The Poetics and Politics of Ethnography. Berkley, Los Angeles: University of California Press.

MARCUS, Georg i Fisher Michael (2003): Antropologija kao kritika kulture: eksperimentalni trenutak u humanističkim znanostima. Zagreb: Naklada Breza.

ROŠKO, Zoran (2002): Paranoidnije od ljubavi, zabavnije od zla. Zagreb: Naklada MD.

RASPORED KOLEGIJA PO TJEDNIMA
1. tjedan - UVOD
0. predavanje
predstavljanje izbora tekstova za predmet, tehničke upute, raspodjela seminarskih grupa

1. seminar
Theory and ethnography - poglavlje u knjizi History and Theory in Anthropology

Pitanja za razmatranje

· Kakav je odnos etnografije i teorije?

· Značaj četiriju temeljnih elemenata za teoriju antropologije!

· Koje su implikacije holističkog pristupa u antropologiji?

2. tjedan - TEORIJA?
1. predavanje
Problemi pristupa razmatranju teorije kulturne antropologije (povijesni pristupi, diskurzivni pristupi, pojam paradigme)
2. seminar
Thomas S. Khun Struktura znanstvenih revolucija - uvodno poglavlje

Pitanja za razmatranje

· Postoji li kumulativnost znanstvenih spoznaja?

· Objasniti problem prikupljanja podataka i njihove relevantnosti!

· O čemu sve ovisi znanstvena revolucija?

· Postoji li antropologija znanja?

3. tjedan - NASTANAK ZNANSTVENE ANTROPOLOGIJE
2. predavanje
Nastanak antropologije i etnologije kao normirane znanosti. Znanstveni putopis. Uređenje svijeta. Planetarna svjesnost. Botanika i geologija.
3. sat seminara

Mary Louise Pratt, Imperial Eyes - prvo poglavlje

Pitanja za razmatranje:

· Zašto su važne botanika i geologija za antropologiju?

· Objasni odnos između opisa prirode i društvene strukture u kasnom 18. stoljeću!

· Objasni odnos atributa za klasifikaciju i antropoloških tekstova!

4. tjedan - ETNOLOGIJA - ANTROPOLOGIJA - FOLKLORISTIKA
3. sat predavanja

Odnos etnologije i antropologije. Etnologija i podvojenost kulture. Folkoloristka.

4. sat seminara

Antun Radić, Osnova za prikupljanje građe o narodnom životu

Rihtman Auguštin, Dunja, Enologija i etnomit,
· Koji je odnos folklora i etnologije, a koji folklora i antropologije?

· što sve uključuje podvojenost društva?

· Koja su mjesta razlikovanja dviju kultura i kako se strukturiraju?

5. tjedan - PREDSTRUKTURALIZAM
4. predavanje

Strategije interpretacije kulture. Skriveni elementi i procesi. Kultura kao vidljivo polje i realizacija. Opće zakonitosti. Pretpostavljena uređenost svijeta. Odnos prirode i kulture. Evolucionizam, europocentrizam i rasizam. Relativizam. Etno-znanost. Sapir-Worfov teorem.
5. seminar

Alan Barnard History and Theory in Anthropology poglavlje 7
· Dolazi li do problema relativizma zbog paradigmatske karakteristike znanosti?

· Je li jezik odgovoran za spoznaju ili komunikaciju?
· Koji je odnos jezika i kulture?
6. tjedan - STRUKTURALIZAM
5. predavanje

Strukturalizam. Claude-Levy Strauss. Pojam strukture. Značenje i znak. Problem povijesti i antropologije. Ahistoričnost ili historičnost strukturalizma. Divlja misao. Istraživanje mitova.

6. seminar
Jerry D. Moore Uvod u antropologiju str. 285 - 303

Peter Barry Beginning theory str.39-53

Claude Levy Strauss Strukturalna antropologija poglavlje - Etnologija i povijest

Claude Levy Strauss Strukturalna antropologija - II prvo poglavlje

· Značenje konteksta za shvaćanje kulture!

· Kako se stvara značenje unutar kulture?

· Struktura kao klasifikacija i apstrakcija.

7. tjedan - SEMIOLOGIJA
6. predavanje

Semiologija. Umberto Eco, Roland Barthes. Značenje semiologije za istraživanje kulture. Ontološki i metodološki strukturalizam. Markovljevi lanci vjerojatnosti. Paradigma i sintagma - metafora i metonimija. Čitanje obreda i običaja. Semiologija u hrvatskoj antropologiji i etnologiji.

7. seminar

BARTHES, Roland Književnost, mitologija, semiologija (izabrana poglavlja)
ECO, Umberto Kultura informacija, komunikacija. (izabrana poglavlja)

Rihtman-Auguštin, Dunja, Struktura tradicijskog mišljenja, (uvodno poglavlje)

· Postoji li unutar semiologije mogućnost podijele kulture na materijalnu, duhovnu i društvenu?
· Tko je stvorio značenje koje semiologija želi pronaći ispod kodova?

· Kako se uspostavlja interpretacija?

8. tjedan - INTERPRETATIVNA ANTROPOLOGIJA

7. predavanje
Kultura i tekst. Clifford Gerrtz. Odnos realnosti i interpretacije. Konteksti izvedbe. Dohvaćanje značenja. Problematičnost subjekta.

8. seminar

GEERTZ, Clifford (1998): Tumačenje kultura, Čigoja štampa, Biblkioteka XX vek, ili Interpretations of cultures:selected essays, Basic Books, New york, 1973.

· Problemi tekstualizacije kulture

· Mrežna struktura kulture - novi strukturalizam?
· Tko odlučuje što je kontekst?

9. tjedan - DEKONSTRUKCIJA

8. predavanje
Dekonstrukcija kao metoda čitanja. Kritika logocentrizma. Pismo i govor. Posljedice dekonstrukcije za antropologiju.

9. seminar

CULLER, Jonathan (1991): O dekonstrukciji: teorija i kritika poslije strukturalizma. Zagreb: Globus. (izabrana poglavlja)

· Što je logocentrično u antropologiji?

· Što je etnografski zapis promatran u odnosu pismo i glas?

· Reprezentacija .

10. tjedan - METAANTROPOLOGIJA
9. predavanje

Zbornik Writing Culture. Uspostavljanje etnografskog autoriteta. Kritika antropologije. Kritika etnografije. Parcijalnost reprezentacije. Kriza antropološkog subjekta. Konstruktivizam. Antropologija kao kritika kulture. Dijaloške i polifoničke etnografije.
10. seminar

CLIFFORD, James (1992): Uvod: parcijalne istine, Dometi 3/4, Rijeka. 103-117.

RABINOW, Paul (1992): Predodžbe su društvene činjenice: modernost i postmodernost u antropologiji, Dometi 3/4, Rijeka, 119-135.

· Kako je istina parcijalna?
· Zašto je neobjektivnost usađena u antropološku spoznaju?

· Što znači antropologizacija zapada i nije li on u etnološkom diskursu to oduvijek?

11. tjedan - POSTKOLONIJALNA KRITIKA

10. predavanje

Orijentalizam. Reprezentacija Drugog. Znanje o drugom - kolonijalno uporište. Europski kolonijalizmi. "Almost but not quite" . Epistemologije izrasle iz otpora prema kolonijalizmu.
11 seminar

PRICA, Ines, Mala europska etnologija, Golden Marketing, Zagreb, 2001. (poglavlje Poskolonijalizam)

· Uloga antropologije u kolonijalizmu.
· Etnologija kao diskurs otpora.

· Omogućavanje konstrukcije identiteta preko različitosti.

12. tjedan - NOVI HISTORICIZAM

11. predavanje

Utjecaj Geertza na književnu kritiku. Povijest kao tekst. Literarno i neliterarno. Dokidanje društvenih razlika u kulturi - kraj podjele na visoku i nisku. Panoptičnost diskursa - Foucault.
12 seminar

BARRY, Peter (2002) Begining theory. An introduction to literary and cultural theory. Manchaster University Press, 172-189.
· Odnos Sapir-Worfove teze i panoptičnosti Foucaulta

· Antropološki diskurs i panoptičnost

· Političnost etnografije.

13. tjedan - ANTROPOLOGIJA POSTSOCIJALIZMA

12. predavanje

Kulturološki problemi nastali padom Berlinskog zida. Novi evolucionizam prokrijumčaren kroz pojam tranzicije. Postsocijalističko stanje kao stanje cijelog svijeta, a ne samo bivših socijalističkih i komunističkih država. Što je postsocijalistička antropologija a što antropologija postsocijalizma.

PRICA, Ines (2006) Postsocijalizam protumačen roditeljima, u tisku.

13. seminar

· Status antropologa iz postsocijalističkog svijeta.

· Postsocijalizam - kolonijalizam.

· Antropologija kao metafora zapada.
