

## Bibliografia

# METODOLOGIA KULTUROZNAWSTWA

### LITERATURA DOSTOSOWANA DO POZIOMU STUDIÓW ORAZ POZYCJE UZUPEŁNIAJĄCE BADANIA/ANALIZY

Przygotowane dla Akademii Ignatianum w Krakowie

Rok akademicki 2016/17

- Wybrano prace stanowiące próbę konceptualizacji paradygmatu kulturoznawczego (monografie, antologie tekstów i kluczowe artykuły oraz przekłady).
- Specyfiką polskiej refleksji kulturoznawczej jest jej umocowanie w wielu subdyscyplinach nauk humanistycznych i społecznych (i innych), stąd spora ilość artykułów podejmujących problem kultury z wielu nierzadko odmiennych perspektyw. Artykuły te stanowiące dorobek polskiego kulturoznawstwa umieszczone zostały w ogólnej części „prace uzupełniające”.
- Zaproponowany wykaz lektur (podstawowych i uzupełniających) umożliwi pogłębioną refleksję nad istotą kultury oraz formami jej konceptualizacji.

## I. Poziom: studia licencjackie

### • TEORIA I METODOLOGIA KULTUROZNAWSTWA. PRACE PODSTAWOWE:

*Badanie kultury: elementy teorii antropologicznej*, M. Kepny, M. Nowicka (red.), Warszawa 2003 (rozdziały dotyczące teorii i metodologii badań kulturowych).

Baldwin E., Longhurst B., McCracken S., Ogborn M., Smith G., *Wstęp do kulturoznawstwa*, przeł. M. Kaczyński, J. Łoziński, T. Rosiński, Poznań 2007 (przede wszystkim rozdziały poświęcone teorii kultury).

Burszta W.J., *Antropologia kultury. Tematy, teorie, interpretacje*, Poznań 1998 (ogólna orientacja w całości dzieła).

Fiske J., *Zrozumieć kulturę popularną*, przeł. K. Sawicka, Kraków 2010 (ogólna orientacja w dziele).

Storey J., *Studia kulturowe i badania kultury popularnej. Teorie i metody*, przeł. J. Barański, Kraków 2003 (wprowadzenie i ogólna orientacja w całości dzieła).

### • TEORIA I METODOLOGIA KULTUROZNAWSTWA. PRACE UZUPEŁNIAJĄCE:

Barański J., *Kulturoznawstwo - nowa superdyscyplina nauk o człowieku?*, w: *Tożsamość kulturoznawstwa*, A. Pankowicz, J. Rokicki, P. Plichta (red.), , Kraków 2008, s. 35-44

Collier J., Collier M., *Zasady badań wizualnych*, przeł. M. Korzewski, w: *Fotospołeczeństwo: antologia tekstów z socjologii wizualnej*, M. Bogunia-Borowska, P. Sztomka, Kraków 2012, s. 707-723.

Geertz C., *Opis gęsty: w poszukiwaniu interpretatywnej teorii kultury*, w tegoż: *Interpretacja kultur. Wybrane eseje*, przeł. M.M. Piechaczek, Kraków 2005, s. 17-47 (ogólna orientacja w całości dzieła).

Krzemień-Ojak S., *Kulturoznawstwo - pojęcie i problem*, „Kultura Współczesna”, 2/1999, s. 33-35.

---

## II. Poziom: studia magisterskie

- **TEORIA i METODOLOGIA KULTUROZNAWSTWA. PRACE PODSTAWOWE:**

Bal M., *Wędrujące pojęcia w naukach humanistycznych*, przeł. M. Bucholc, Warszawa 2012.

Barker C., *Studia kulturowe. Teoria i praktyka*, przeł. A. Sadza, Kraków 2005 (ogólna orientacja w całości dzieła).

Burke P., *Historia kulturowa: wprowadzenie*, przeł. J. Hunia, Kraków 2012 (ogólna orientacja w dziele).

Kuper A., *Kultura: model antropologiczny*, przeł. I. Kołbon, Kraków 2005 (ogólna orientacja w całości dzieła).

- **TEORIA i METODOLOGIA KULTUROZNAWSTWA. PRACE UZUPEŁNIAJĄCE:**

Freedberg D., *Potęga wizerunków: studia z historii i teorii oddziaływania*, przeł. E. Klekot, Kraków 2005.

Hobsbaawn E., Ranger T., *Tradycja wynaleziona*, przeł. M. Godyń, F. Godyń, Kraków 2008 (ogólna orientacja w całości dzieła).

Miernik M.A., *Nadinterpretacje, metafory i obskurantyzm - analiza błędów najczęściej popełnianych w dziedzinie kulturoznawstwa*, w: *Tożsamość kulturoznawstwa*, A. Pankowicz, J. Rokicki, P. Plichta (red.), Kraków 2008, s. 119-124.

Radomski A., *Czy kulturoznawstwo ma przyszłość? Od kulturoznawstwa jako nauki do kulturoznawstwa jako postnauki*, w: *Perspektywy badań nad kulturą*, R.W. Kluszczyński, A. Zeidler-Janiszewska (red.), Łódź 2008, s. 251-266.

Turner V., *Badania nad symbolami*, przeł. E. Klekot, w: *Badanie kultury: elementy teorii antropologicznej*, M. Kepny, M. Nowicka (red.), Warszawa 2003, s. 89-105.

---

## III. Poziom: studia doktoranckie

- **TEORIA i METODOLOGIA KULTUROZNAWSTWA. PRACE PODSTAWOWE:**

Bachman-Meddick D., *Cultural turns: nowe kierunki w badaniach o kulturze*, przeł. K. Krzemieniowa, Warszawa 2012 (znajomość nowych orientacji oraz właściwych im perspektyw badawczych w obrębie kulturoznawstwa).

zwrot kulturowy (cultural turn); zwrot interpretacyjny (interpretative turn); zwrot ukierunkowany na działanie (performative turn); zwrot refleksyjny i zwrot literacki (reflexive turn, literary turn); zwrot postkolonialny (postcolonial turn); zwrot translacyjny (translational turn); zwrot przestrzenny (spatial turn); zwrot wizualny (iconic turn) .

Herzfeld M., *Antropologia: praktykowanie teorii w kulturze i społeczeństwie*, przeł. M.M. Piechaczek, Kraków 2004 (nowe kierunki i metody w badaniach nad kulturą).

Barth F., *W stronę pełniejszego opisu i głębszej analizy zjawisk kulturowych*, przeł. A. Bereza, w: *Badanie kultury: elementy teorii antropologicznej- kontynuacje*, M. Kepny, M. Nowicka (red.), Warszawa 2004, s. 180-192.

Saukko P., *Metodologie dla studiów kulturowych: podejście integrujące*, przeł. M. Bobako, w: *Metody badań jakościowych. T. 1* / [Międzynarodowy komitet red. Pertti Alasuutari [et al.] ; red. N.K. Denzin, Y. S. Lincoln ; red. nauk. wyd. pol. K. Podemski, Warszawa 2009, s. 487-505.

- **TEORIA I METODOLOGIA KULTUROZNAWSTWA. PRACE UZUPEŁNIAJĄCE:**

Domańska E., *Jakiej metodologii potrzebuje współczesna humanistyka?*, „Teksty Drugie”, 1/2 (121-122), 2010, s. 45-55.

Goodenough W.H., *W poszukiwaniu roboczej teorii kultury*, przeł. M. Szpetulska-Łazarowicz, w: *Badanie kultury: elementy teorii antropologicznej- kontynuacje*, M. Kepny, M. Nowicka (red.), Warszawa 2004, s.100-118.

Guba E.G., Lincoln Y.S., *Kontrowersje wokół paradygmatów, sprzeczności i wylaniające się zbieżności*, przeł. M. Bobako, w: *Metody badań jakościowych. T. 1* / [Międzynarodowy komitet red. Pertti Alasuutari [et al.]; red. N.K. Denzin, Y.S. Lincoln; red. nauk. wyd. pol. K. Podemski, Warszawa 2009, s. 281-314.

*Teorie wywrotowe: antologia przekładów*, A. Gajewska (red.), Poznań 2012 (alternatywne koncepcje kultury i metodologii badań nad kulturą (posthumanizm kulturowy; gatunki stowarzyszone; biologiczne i neurologiczne koncepcje kultury; kultura queer (teorie „potworności”; kobiecyzm).

Walczak M., *Między dyscypliną a badaniami interdyscyplinarnymi: uwagi o metodologicznym statusie kulturoznawstwa*, „Roczniki Kulturoznawcze”, t. 1 (2010), s. 7-41.

Wolska D., *Kulturoznawstwo jako wiedza humanistyczna. Od kulturoznawstwa negatywnego do niewyraźnego*, w: *Perspektywy badań nad kulturą*, R.W. Kluszczyński, A. Zeidler-Janiszewska (red.), Łódź 2008, s. 13-22.

.....

#### **IV. Techniki badawcze**

**Prace ułatwiające planowanie, tworzenie i realizowanie projektów badawczych dotyczących kultury (metody wywodzące się z innych niż kulturoznawstwo dyscyplin, które z powodzeniem mogą zostać zaadaptowane na potrzeby badań kulturoznawczych).**

Angrosino M., *Badania etnograficzne i obserwacyjne*, Warszawa 2010.

Babbie E., *Badania społeczne w praktyce*, Warszawa 2006.

Banks M., *Materiały wizualne w badaniach jakościowych*, Warszawa 2009.

Becker H., *Warsztat pisarski badacza*, Warszawa 2013.

Gibbs G., *Analizowanie danych jakościowych*, Warszawa 2011.

Flick U., *Projektowanie badania jakościowego*, Warszawa 2010.

Kozinets R.V., *Netnografia Badania etnograficzne online*, Warszawa 2012.

Kvale S., *Prowadzenie wywiadów*, Warszawa 2012.

*Metody badań jakościowych*, N.K. Denzin, Y.S. Lincoln (red.), Warszawa 2009, t.1-2 (wybrane rozdziały).

Rancew-Sikora D., *Analiza konwersacyjna jako metoda badania rozmów codziennych*, Warszawa 2007.

Rapley T., *Analiza konwersacji, dyskursu i dokumentów*, Warszawa 2010.

## **V) METODOLOGIA KULTUROZNAWSTWA. PRACE UZUPEŁNIAJĄCE:**

*Badanie kultury: elementy teorii antropologicznej*, M. Kepny, M. Nowicka (red.), Warszawa 2003 (rozdziały dotyczące teorii i metodologii badań kulturowych).

*Badanie kultury: elementy teorii antropologicznej - kontynuacje*, M. Kepny, M. Nowicka (red.), Warszawa 2004 (rozdziały dotyczące teorii i metodologii badań kulturowych).

Burszta W.J., *Teoria kultury, czyli „dłużej klasztoru niż przeora”*, w: *Kultura jako przedmiot badań. Studia filozoficzno-kulturoznawcze*, B. Kotowa, J. Sójka, K. Zamiara (red.), Poznań 2001, s. 157-169.

Burszta W.J., *Czytanie kultury. Pięć szkiców*, Łódź 1996.

Dudek Z.W., Pankalla A., *Psychologia kultury. Doświadczenia graniczne i transkulturowe*, Warszawa 2008 (ogólna orientacja w całości dzieła).

Dziamski G., *Sztuka w perspektywie kulturoznawczej*, w: *Kultura jako przedmiot badań. Studia filozoficzno-kulturoznawcze*, B. Kotowa, J. Sójka, K. Zamiara (red.), Poznań 2001, s. 289-301.

Grzegorzczak A., *Wymykanie się symbolom*, w: *Kultura jako przedmiot badań. Studia filozoficzno-kulturoznawcze*, B. Kotowa, J. Sójka, K. Zamiara (red.), Poznań 2001, s. 221-238.

*Fotospołeczeństwo: antologia tekstów z socjologii wizualnej*, M. Bogunia-Borowska, P. Sztompka (red.), Kraków 2012.

Hopfinger M., *Kultura: scalanie i wybór*, w: *Perspektywy badań nad kulturą*, R.W. Kluszczyński, A. Zeidler-Janiszewska (red.), Łódź 2008, s. 23-30.

Insgold T., *Kultura i postrzeganie środowiska*, przeł. G. Pożarlik, w: *Badanie kultury: elementy teorii antropologicznej*, M. Kepny, M. Nowicka (red.), Warszawa 2003, s. 73-88.

Jenks C., *Studia kulturowe - coż to jest?*, w tegoż, *Kultura*, przeł. W.J. Burszta, Poznań 1999, s. 194-202.

Kiereś H., *Kulturoznawstwo i problem sztuki*, „Roczniki Kulturoznawcze”, t. 1 (2010), s. 65-82.

Kletowski P., *Film jako materiał badawczy w studiach kulturoznawczych*, w: *Tożsamość kulturoznawstwa*, A. Pankowicz, J. Rokicki, P. Plichta (red.), Kraków 2008, s. 237-243.

*Studia z teorii kultury i metodologii badań nad kulturą*, Kmita J. (red.), Poznań 1982 (ogólna orientacja w całości dzieła).

Kmita J., Kostyrko T., *Elementy teorii kultury*, Poznań 1983.

Kmita J., *Późny wnuk filozofii. Wprowadzenie do kulturoznawstwa*, Poznań 2007 (ogólna orientacja w całości dzieła).

Kosowska E., *Uwagi o stanie kulturoznawstwa*, w: *Perspektywy badań nad kulturą*, R.W. Kluszczyński, A. Zeidler-Janiszewska (red.), Łódź 2008, s. 31-42.

Kobylińska E., *Hermeneutyczne ujęcie kultury jako komunikacji*, w: *O kulturze i jej badaniu. Studia z filozofii kultury*, K. Zamiara (red.), Warszawa 1985, s. 211-230.

Kostyrko T., *Dzieło sztuki - wartości estetyczne - wartości poznawcze*, w: *O kulturze i jej badaniu. Studia z filozofii kultury*, K. Zamiara (red.), Warszawa 1985, s. 313-322.

Krawczuk E., *Antropologia kulturowa. Klasyczne kierunki, szkoły i orientacje*, Lublin 2006 (ogólna orientacja w całości dzieła).

Mamzer H., *Archeologia jako metafora*, w: *Kultura jako przedmiot badań. Studia filozoficzno-kulturoznawcze* B. Kotowa, J. Sójka, K. Zamiara (red.), Poznań 2001, s. 103-121.

Mikułowski-Pomorski J., *Problem paradygmatu kulturowego w badaniach społecznych*, w: *Tożsamość kulturoznawstwa*, A. Pankowicz, J. Rokicki, P. Plichta (red.), Kraków 2008, s. 13-23.

Orzechowski E., *Kulturoznawstwo i zarządzanie*, w: *Tożsamość kulturoznawstwa*, A. Pankowicz, J. Rokicki, P. Plichta (red.), Kraków 2008, s. 101-107.

Pankowicz A., *Historyk w przestrzeni badań kulturoznawczych*, w: *Tożsamość kulturoznawstwa*, A. Pankowicz, J. Rokicki, P. Plichta (red.), Kraków 2008, s. 93-100.

Pasek Z., *Kulturoznawstwo a religioznawstwo. W poszukiwaniu metody*, w: *Tożsamość kulturoznawstwa*, A. Pankowicz, J. Rokicki, P. Plichta (red.), Kraków 2008, s. 109-117.

Pietraszko S., *Przedmiot teorii kultury*, w tegoż: *Studia o kulturze*, Wrocław 1992, s. 7-23.

Rewers E., *Zimne kultury - gorące filozofie. Trzy pytania na marginesie koncepcji kultury Jerzego Kmita*, w: *Kultura jako przedmiot badań. Studia filozoficzno-kulturoznawcze*, B. Kotowa, J. Sójka, K. Zamiara (red.), Poznań 2001, s. 141-156.

Radomski A., *Kulturoznawstwo jako postnauka*, w: *Tożsamość kulturoznawstwa*, A. Pankowicz, J. Rokicki, P. Plichta (red.), Kraków 2008, s. 133-143.

Rokicki J., *Kulturoznawstwo jako wiedza: przedmiot, metody, instytucje*, w: *Tożsamość kulturoznawstwa*, A. Pankowicz, J. Rokicki, P. Plichta (red.), Kraków 2008, s. 25-33.

Scholz P.O., *Porównawcza historia sztuki jako historia kultury*, w: *Perspektywy badań nad kulturą*, R.W. Kluszczyński, A. Zeidler-Janiszewska (red.), Łódź 2008, s. 45-63.

Sójka J., *Kulturoznawcza pasja filozofa*, w: *Kultura jako przedmiot badań. Studia filozoficzno-kulturoznawcze*, B. Kotowa, J. Sójka, K. Zamiara (red.), Poznań 2001, s. 39-46.

Sójka J., *Kulturoznawstwo – od znawstwa do dyscypliny naukowej*, „Nauka” 4/2005, s. 97-116.

Strinati D., *Wprowadzenie do kultury popularnej*, przeł. W.J. Burszta, Poznań 1998 (ogólna orientacja w całości dzieła).

Topp I., *Kultura posttradycyjna? O tradycji w kulturze współczesnej*, w: *Perspektywy badań nad kulturą*, R.W. Kluszczyński, A. Zeidler-Janiszewska (red.), Łódź 2008, s. 119-132.

Truchlińska B., *Dwa przełomy - antypozytywistyczny i postmodernistyczny - i co z nich wynika dla kulturoznawstwa?*, w: *Tożsamość kulturoznawstwa*, A. Pankowicz, J. Rokicki, P. Plichta (red.), Kraków 2008, s. 85-91.

Welsch W., *Transkulturowość. Nowa koncepcja kultury*, w: *Filozoficzne konteksty rozumienia transwersalnego. Wokół koncepcji Wolfganga Welscha*, Poznań 1998, s. 195-222.