
pis treści

Przedmowa do trzeciego wydania / 5

Kulturoznawstwo Aleidy Assmann (Anna Artwińska i Katarzyna Różańska) / 11

Nota redakcyjna i uwagi tłumaczek / 27

Wstęp: Definicje kultury / 29

Cel i układ książki / 29
Definicje kultury / 31
Dlaczego kulturo znawstwo / 38

Culture studies i Kulturwissenschąjt - dwie historie powstania / 42

1. ZNAKI / 57
1.1 Znaki jako podłoże antropologiczne / 57

1.1.1 Rok 1900: Sceptycyzm w stosunku do języka i linguistic turn / 60
1.1.2 Podstawowa struktura znaku: aliąuid stat pro aliqm l 63

1.1.3 Funkcja znaku / 67

1.2 Zaburzenia komunikacji literackiej / 71
1.3 Rodzaje znaków / 76

1.3.1 Język performatywny / 76

1.3.2 Trzy rodzaje znaków: symboliczne, ikoniczne, indeksalne / 77
1.4 Język, kultura, przemoc / 85

2. MEDIA / 95

2.1 Medium jako pośrednik? / 95
2.1.1 Kastrowanie zwartego pojęcia mediów / 97

2.2 Oralność i piśmienność / 99
2.2.1 Techniki pamięci: formy zapisu powtórzeń i utrwalania / 99

2.2.2 Ustna poezja - pisemna literatura / 101


Spis treści

2.2.3 Tekst jako powtarzalna wiadomość / 104

2.2.4 Nośniki pisma i formaty książki / 107

2.3 Pismo i autorstwo w zwierciadle historii mediów / 110

2.3.1 Stabilizacja tekstu w piśmie i druku / 110

2.3.2 Autorstwo słabe / 113

2.3.3 Autorstwo silne / 116

2.3.4 Śmierć autora i triumf pisma / 122

2.4 Tekst i obraz / 125
2.4.1 Zwrot ikoniczny (iconic tum) około 2000 r. / 127

2.4.2 Obrazy w tekście / 129

2.4.3 Nowe media / 133

3. CIAŁO / 139

3.1 Dyskursy ciała / 139

3.1.1 Hierarchia zmysłów / 142

3.2 Ciało, seksualność i gender / 148

3.2.1 Ciało, dusza, duch / 148

3.2.2 Ciało, tabu, ekscesy / 151
3.2.3 Seksualność jako temat literacki / 154

3.2.4 Gender / 161

3.3 Obrazy człowieka-antropologia historyczna / 162

3.3.1 Materialność ciała / 163

3.3.2 Ciała sztuczne i symboliczne / 164

3.3.3 Techniki posługiwania się ciałem, historie ciała,
nauka zachowań / 168

3.3.4 Pismo ciała i zapisy na ciele / 171

3.3.5 Kultury ekskarnowane i iitkarnowane / 175

3.4 Inscenizacje ciała / 178

4. CZAS / 183

4.1 Kulturowe podstawy odczuwania czasu / 183

4.1.1 O ambiwalencji czasu / 183

4.1.2 Czas życia / 186

4.1.3 „Zimne" i „gorące" kultury / 191
4.1.4 Zmiana pokoleniowa / 192

4.1.5 Przyspieszenie czasu / 194

8


Spis treści

4.2 Literackie inscenizacje teraźniejszości / 200
4.2.1 Fragmentaryzacja doświadczenia / 202
4.2.2 Apoteozy chwili / 203
4.2.3 Epifanie / 207

4.3 Koszmar historii / 210
4.3.1 Transcendencja czasu: Cztery kwartety Eliota / 212
4.3.1 Pociąg czasu / 217

5. PRZESTRZEŃ / 221

5.1 Londyn - labirynt metropolii / 225
5.1.1 Londyn jako przestrzeń doznań - Thomas de Quincey / 226
5.1.2 Anonimowy tłum miasta - John Gay. EdgarAllan Poe

iYirginiaWoołf / 232
5.2 Centrum i peryferie - Frederick Jackson Turner i Joseph Conrad / 237

5.2.1 Kolonizacja, podbój, kolonializm / 237
5.2.2 Granica i próg-Frederick Jackson Turner i „mit granicy" / 240
5.2.3 Kryzys imperium - Ji?rfro demHo^a'Josepha Conrada (1902) / 244

5.3 Krajobraz mityczny - Ceremony Leslie Marmon Silko (1977) / 253

6. PAMIĘĆ / 261

6.1 Podstawowe pojęcia badań nad pamięcią / 262
6.1.1 Pamięć (Gedachtniś) i wspomnienie (Eńnnerung) l 262
6.1.2 Pamięć aktywna i pasywna / 265
6.1.3 Pamięć epizodyczna i semantyczna / 266
6.1.4 Pamięć ucieleśniona i przeniesiona / 269
6.1.5 Pamięć indywidualna i zbiorowa / 272
6.1.6 Trauma / 274

6.2 Formy pamięci vt Hamlecie Szekspira / 276
6.2. l Pamięć historyczna - (niepełna) wiedza o przeszłości / 277
6.2.2 Pamięć kontra zapomnienie - smutek melancholii / 278
6.2.3 Pamięć traumatyczna - sprzeczne przekazy ducha ojca / 281
6.2.4 Pamięć semantyczna-mnemotechnika / 285
6.2.5 Pamięć epizodyczna-przebłyski wspomnień z dzieciństwa / 287
6.2.6 Memento mori - embtematyczna pamięć o śmierci / 288
6.2.7 Pamięć świadków - etyka i terapia pamięci / 290


Spis treści

7, TOŻSAMOŚĆ / 297

7.1 Tożsamość indywidualna / 299

7.1.1 Osoba / 299
7.1.2 Podmiot / 302
7.1.3 Pleć / 307
7.1.4 Tożsamość inkluzji i tożsamość ekskluzji / 311
7.1.5 Sobowtór i tożsamość zwielokrotniona / 314

7.2 Tożsamość zbiorowa-etniczność, naród, kultura / 316
7.3 Walka o kanon - polityka tożsamościowa w medium literatury / 321

7.3. l Karaibskie doświadczenia z kanonem Zachodu -
Jamaica Kincaid / 323

7.4 Wędrowcy między kulturami / 326
7.4.lMaryAntin / 326
7.4.2 Joseph Conrad / 328
7.4.3 Salman Rusbdie / 329

Bibliografia / 338

Indeks tematyczny / 354

Indeks osobowy / 358


