WPROWADZENIE DO SEMIOTYKI KULTURY
wykładowca: dr Maciej Czerwiński

rok: IV(I) – Niestacjonarne Studia II stopnia;

wykład; semestr II (30 godz.), r. akad. 2008/2009

forma zaliczenia: zaliczenie (za aktywność i obecność na zajęciach)
Cele kursu:

Celem zajęć jest wprowadzenie do problematyki kultury rozumianej jako system znaków, obrazów i symboli (termin semiotyka kultury nie odnosi się tu wyłącznie do szkoły tartusko-moskiewskiej). W centrum zainteresowań znajdą się: filozofia znaku, języki jako kody symboliczne, kultura jako przestrzeń znakotwórcza, mit jako system semiotyczny, językowy obraz świata, społeczna heteroglosji, słowa – symbole – władza, semioza w języku i w sztuce, kod estetyczny w ujęciu semiotycznym. Część zajęć jest pomyślana jako wykłady, druga – jako konwersatoria, na które studenci przygotowują wybrane teksty.
1. Znak – wykład

(a) Gdzie znajdują się znaki?;

(b) Znaki werbalne i niewerbalne;

(c) Znaki a kody – kodowanie, dekodowanie;

(d) Diadyczna i triadyczna koncepcja znaku (trudności w definiowaniu korelatów znaku):

(1) przegląd klasycznych (średniowiecznych i przednowoczesnych) stanowisk:

· diadyczna: św. Augustyn, Hobbes, Locke, Port-Royal, Wollf

· triadyczna: Platon, Arystoteles, stoicy, Bacon, Leibniz

(2) koncepcje nowoczesne:

· diadyczna: de Saussure, Hjelmslev, Cassirer, Buhler, Bloomfield, Jakobson

· triadyczna: Frege, Pierce, Husserl, Ogden i Richards, Morris, Eco – znak jako jednostka kulturowa

(e) ekstensjonalność a intensjonalność;

(f) semioza;

(g) typologia znaków: symbole, indeksy, ikony.

2. Znaczenie znaków – reprezentacja (– wykład)

(a) Koncepcje semantyczne;

(b) Presupozycja jako kategoria filozoficzna: Frege, Russell, Strawson. Presupozycja jako kategoria strategiczna w konstrukcji tekstu (funkcje perswazyjne i manipulacyjne);

(c) Znaczenie autonomiczne a znaczenie pragmatyczne (semantyka a pragmatyka):

· koncepcje oksfordzkiej szkoły językowej;

· koncepcje Grice’a (teoria implikatur konwersacyjnych);

· znaczenia ‘pozatekstowe’, implikowane;

· znaczenie jako jednostka kulturowa;

· znaczenie w kontekście;

· profilowanie znaczenia;

· negocjacja znaczenia;

· znaczenie jako słownik vs. znaczenie jako encyklopedia (teorie kognitywistyczne, teoria U. Eco);

· znaczenie jako narracja;

· językowy obraz świata;

· znaczenie jako obraz.

3-4. Dyskurs, retoryka, ideologia (– wykład)

(a) Semantyka pozaleksykalna i ponadzdaniowa – semantyka tekstu;

(b) Działalność językowa jako działalność ideologiczna – aksjologia, reprodukcja ideologii;

(c) Naturalizacja postaw ideologicznych jako proces działalności językowej;

(d) Znak jako wybór ideologiczny;

(e) Społeczna walka o odciśnięcie piętna na znaku;

(f) Badania dyskursu a retoryka (figury retoryczne w ujęciu kognitywistycznym);

(g) Dyskurs jako znak – dyskurs jako system znaków.

5-6. Język w systemie kultury (– konwersatoria)

(a) Więziotwórcze i kulturotwórcze funkcje języka (koncepcje Jakobsona, Sapira, Levi-Straussa, Cassirera, Eco, itd.);

(b) Mit jako system semiologiczny (Barthes), inspiracja de Saussure’em;

(c) Język jako kodyfikacja kultury;

(d) Kultura jako tekst podlegający negocjacji;

Literatura obowiązkowa:

1. E. Cassirer, Język jako forma symboliczna, [w:] Antropologia słowa, Warszawa 2003, s. 36-42; Język i budowa świata przedmiotowego, s. 68-76.

2. R. Barthes, Mitologie, s. 239-271.

3. C. Levi-Strauss, Kultura i język, [w:] Antropologia słowa, Warszawa 2003, s. 21-24.

7-8. Semiotyka kultury

(a) Wtórne systemy modelujące;

(b) Systemy znaków w sztuce.

9-10. Język w komunikacie estetycznym – wybrane zagadnienia (- konwersatoria)

(a) Tekst estetyczny jako działalność wynikająca z kodu i kod próbująca zanegować;

(b) Obraz literacki;

(c) Pomiędzy mimesis a l’art pour l’art;

(d) Koncepcja dzieła otwartego (Eco);

(e) Chwyt ‘udziwnienia’ (Szkłowski);

(f) Obraz a ‘śmierć autora’;

Literatura obowiązkowa:

1. U. Eco, Dzieło otwarte, s. 123-126.

2. R. Barthes, Śmierć autora, [w:] Teorie literatury XX wieku, red. A. Burzyńska, M.P. Markowski.

3. Szkłowski Wiktor, "Sztuka jako chwyt", [w:] Teoria badań literackich za granicą, t. II, cz. 3, tłum. Ryszard Łużny, Kraków 1986
11. Słowo, symbol, władza (wykład)

Koncepcje M. Foucaulta, P. Bourdieu, N. Fairclougha.

12. Język, obraz, historia (wykład)

(a) historia jako tekst

(b) koncepcje H. White’a, Ankersmita, Uspienskiego.

BIBLIOGRAFIA:

1. J. Pelc, Wstęp do semiotyki, s. 34-38, 68-93.

2. U. Eco, Teoria semiotyki, 0.8.2-0.8.4.

3. U. Eco, Dzieło otwarte, s. 89-105, 109-120.
4. R. Grzegorczykowa, Wprowadzenie do semantyki, Warszawa 2001 (wyd. trzecie poprawione), s. 14-35.
5. M. Czerwiński, Kultura jako znakotwórcza przestrzeń spotkania języków, [w:] Studia z filologii polskiej i słowiańskiej 42, Warszawa 2008 (pierwsze fragmenty).
6. J. Bartmiński, Językowe podstawy obrazu świata, s. 11-22, 42-51.
7. R. Grzegorczykowa, Wprowadzenie do semantyki, Warszawa 2001 (wyd. trzecie poprawione), s. 80-86.
8. T. van Dijk, Dyskurs jako struktura i proces, Warszawa 2001, s. 9-44.
9. Ann Gill, K. Whedbee, Retoryka, [w:] Dyskurs jako struktura i proces, s. 182-210.

10. M. Czerwiński, Dyskursy i ich porządek w społecznej heteroglosji, [w:] Studia z filologii polskiej i słowiańskiej 42, Warszawa 2008

11. J. Łotman, B. Uspienski, O semiotycznym mechanizmie kultury, [w:] Semiotyka kultury, s. 147-170.

12. B. Uspienski, Kompozycja Ołtarza Gandawskiego Jana van Eycka w świetle semiotyki, [w:] Sztuka w świecie znaków, s. 145-170.

13. J. Łotman, Z. Minc, Literatura i mitologia, [w:] Sztuka w świecie znaków, s. 69-94.

14. J. Łotman, Problem znaczenia w tekście artystycznym, [w:] Teorie literatury XX wieku, red. A. Burzyńska, M.P. Markowski.

15. M. Foucault, Słowa i rzeczy i Porządek dyskursu (fragmenty).

16. B. Uspienski, Historia i semiotyka, s. 53-61.

17. H. White, Poetyka pisarstwa historycznego (fragmenty).

