

PK

PERSPEKTYWY
KULTUROZNAWCZE

Czy sztuka potrzebuje ideologii?

Redakcja „**Perspektyw Kulturoznawczych**” serdecznie zaprasza do nadsyłania artykułów do numeru „**Czy sztuka potrzebuje ideologii?**”.

Sztuka bardzo często jest opisywana poprzez wartości wywodzące się z innych dziedzin życia społecznego, które tu zbiorczo nazywamy ideologią, przez co jej autonomia jest wyraźnie podważana. A przecież praktyka artystyczna ma swoje cechy odróżniające ją od innych sfer ludzkiej działalności. Dlatego ciągle otwarte pozostaje pytanie, czy komentując ją, należy skupić się na jej wartościach autonomicznych, zamieniając artefakt artystyczny w „sztukę dla sztuki”, czy ujmować ją z perspektywy obyczaju, światopoglądu, polityki czy też gospodarki? Wydaje się, że całkowita rezygnacja z filtrowania praktyk artystycznych przez pryzmat wyżej wymienionych sfer ludzkiej aktywności jest niemożliwa, a nawet niepożądana, ponieważ często właśnie na styku autonomicznych wartości sztuki i szeroko rozumianej ideologii rozgrywają się rzeczy dla istnienia i rozumienia sztuki kluczowe. Dowodem na to są różnego rodzaju „kontrowersje”, które pojawiają się w mediach względem konkretnych wystaw, dzieł czy artystycznych działań. Zapraszamy Państwa do wspólnego namysłu nad relacjami pomiędzy artystą, odbiorcą, dziełem sztuki i ideą. Te cztery elementy, splecione razem, wyznaczają obszar, którego badawczą mapę chcielibyśmy sporządzić w projektowanym numerze.

W związku z tym zapraszamy do nadsyłania artykułów poświęconych poniższym

zagadnieniom:

- Ideologia, propaganda, wiedza kulturowa...? Refleksje terminologiczne na temat związków idei i sztuki.
- Czy autonomia autora jest możliwa? Wpływ okoliczności kulturowych na praktykę artystyczną.
- Autor, dzieło czy kontekst? Co badamy w dziele sztuki?
- Czy może istnieć sztuka pozbawiona ideologii?
- Odbiorcy, interpretatorzy, krytycy a autonomia sztuki.
- Sztuka na usługach polityki: gdzie przebiegają granice między sztuką a propagandą?
- Sztuka a obyczajowość: pornografia, prowokacja, tabu, zły smak – uprawomocnienie i krytyka.
- Autonomia dzieła, autonomia artysty i autonomia odbiorcy. Czy istnieją i gdzie ewentualnie przebiegają granice (do)wolności twórczej i interpretacyjnej?
- Czy ideologia potrzebuje sztuki? Polityka, światopogląd, myśl a praktyka artystyczna.

Prosimy o nadsyłanie artykułów do **29 lutego 2016 roku** na adres **pkult@amu.edu.pl**. Szczegółowe informacje dotyczące formatowania tekstu znajdą Państwo na stronie **www.pkult.amu.edu.pl**.