

Antropolog i jego magia, czyli nasze pożytki z twórczości Claude'a Lévi-Straussa

Konferencja w I rocznicę śmierci Claude'a Lévi-Straussa

29 października 2010 r.

Organizatorzy:

Zakład Antropologii Społecznej, Instytut Socjologii Uniwersytetu Warszawskiego:

prof. Ewa Nowicka, dr Małgorzata Głowacka – Grajper

Lévi-Strauss, zmarły 1 listopada 2009 roku wybitny współczesny antropolog, znany jest na całym świecie jako twórca strukturalizmu. Jednakże w trakcie swego długiego, ponad 100-letniego życia obejmującego prawie cały burzliwy wiek XX, jego myśli krążyły nie tylko wokół wspólnych ludzkości struktur myślenia, ale także trapiących ją problemów.

Jego teksty dotyczące rasizmu, poszanowania innych kultur i trudności, jakie stają przed ludźmi dążącymi do ich poznania, kwestia emocjonalnego i etycznego zaangażowania badacza-antropologa, zrozumienia odmienności kulturowych i jego ograniczeń do dziś nie straciły nic ze swej aktualności. Stale stają się punktami wyjścia do rozważań dla kolejnych pokoleń antropologów.

Proponujemy zatem przyjrzenie się tej części dziedzictwa Lévi-Straussa i zastanowienie się zarówno nad wpływem jego rozważań na współczesne myślenie badaczy społecznych, jak i nad problemami, które obecnie ujawniają się w sytuacjach intensyfikujących się kontaktów między kulturami (zarówno pod względem „ilości”, jak i ich „głębokości”).

Można powiedzieć, że Lévi-Strauss był twórcą ostatniego wielkiego systemu teoretycznego. Wraz z krytyką tego systemu i utratą przez strukturalizm dominującej pozycji w ramach dyscypliny mamy z jednej strony do czynienia z wielością „teorii średniego zasięgu”, a z drugiej odchodzenie z założenia od jakiegokolwiek teorii, a nawet pozbywanie się tego kluczowego pojęcia, jakim jest „kultura” z badań antropologicznych.

Warto zatem zastanowić się nad tym, czy antropologia potrzebuje dziś „wielkiej teorii” – czy stanowi ona dla niej szansę czy ogranicza antropologiczną refleksję, czy jej brak jest wyrazem

słabości dyscypliny czy pozbycia się krepujących badania ograniczeń, czy antropologia wciąż jest nauką o „kulturze” i czy dalej wyróżnia ją specyficzne nastawienie metodologiczne.

Zapraszamy do zgłaszania abstraktów referatów wszystkich zainteresowanych. Prosimy przesyłać je drogą elektroniczną na adresy organizatorów:

ewanowicka@o2.pl; mgrajper@poczta.onet.pl

Referaty pokonferencyjne zostaną opublikowane w specjalnym numerze czasopisma Instytutu Socjologii UW „Stan Rzeczy”.

Prosimy o przesyłanie zgłoszeń zawierających:

Imię i nazwisko, stopień lub tytuł naukowy, instytucję, tytuł referatu i abstrakt do 200 słów.

Termin nadsyłania abstraktów mija 10 października 2010 roku.