
Wprowadzenie do socjologii

Barbara Szacka

Spis treści

CZĘŚĆ PIERWSZA. PROLEGOMENA

Rozdział I.

CHARAKTER SOCJOLOGII

I HISTORYCZNE WARUNKI JEJ POWSTANIA

1. Przedsocjologiczna wiedza o społeczeństwie

Przedsocjologiczna refleksja teoretyczna

Wiedza potoczna i wiedza naukowa

2. Historyczne warunki narodzin socjologii jako dyscypliny naukowej

3. Socjologia jako dyscyplina naukowa

Kształtowanie się socjologii jako dyscypliny naukowej

Socjologia jako jedna z nauk społecznych

Wewnętrzne zróżnicowanie socjologii

Socjologia współczesna

Socjologia współczesna a powojenna socjologia polska

4. Metody i narzędzia badawcze socjologii

Empiryczne poznawanie społeczeństwa

Narzędzia badawcze socjologa

5. Socjologia jako dyscyplina użyteczna praktycznie

Rozdział II.

BIOLOGICZNE PODSTAWY ŻYCIA SPOŁECZNEGO

Z PERSPEKTYWY BIOLOGII EWOLUCYJNEJ

1. Ekologia, etologia i socjobiologia

2. Podstawowe problemy życia społecznego istot żywych

3. Sposoby rozwiązywania problemów życia społecznego wśród kręgowców

Mechanizmy ograniczania agresji

Współpraca i współdziałanie

4. Życie społeczne człowieka z perspektywy biologii ewolucyjnej

Rozdział III.

KULTURA

1. Kultura jako wyróżnik człowieka

Charakterystyka kultury jako atrybutu człowieka

Treść kultury

2. Wielość kultur i relatywizm kulturowy

Wielość kultur i kryteria ich wyodrębniania

Relatywizm kulturowy

3. Dziedziny kultury i kultura symboliczna

Kultura symboliczna

4. Kultura jako przedmiot zainteresowania socjologii

Rozdział IV.

ZMIANA SPOŁECZNO-KULTUROWA

1Klasyczne teorie rozwoju społecznego: marksizm i ewolucjonizm

Marksizm

Ewolucjonizm

2. Typy społeczeństw

Społeczeństwo tradycyjne

Społeczeństwo przemysłowe

Społeczeństwo poprzemysłowe, ponowoczesne i informacyjne

3. Teorie modernizacji, konwergencji i zależności

Modernizacja

Teoria konwergencji

Koncepcja zależności i systemu światowego

4. Działania ludzi oraz ruchy społeczne jako czynniki zmiany

Ruchy społeczne

Nota bibliograficzna

CZĘŚĆ DRUGA. CZŁOWIEK W SPOŁECZEŃSTWIE

Rozdział V.

INTERAKCJE SPOŁECZNE

1. Pojęcie interakcji społecznej

2. Interakcje jako przedmiot zainteresowania psychologii

3. Interakcje jako przedmiot zainteresowania socjologii

Interakcja jako wymiana

Interakcja jako gra

Interakcja jako komunikacja

4. Społeczeństwo z perspektywy interakcji

Instytucje

Rozdział VI.

SOCJALIZACJA

1. Pojęcie socjalizacji

2. Osobowość

Osobowość jako przedmiot zainteresowania antropologii społecznej i socjologii

3. Rola społeczna

Dwa kierunki zainteresowań rolą społeczną

Rola społeczna a osobowość

4. Tożsamość

5. Rodzaje socjalizacji

Socjalizacja pierwotna

Socjalizacja wtórna

Resocjalizacja

Rozdział VII. KONTROLA SPOŁECZNA

1. Kontrola społeczna i porządek społeczny

2. Konformizm

3. Dewiacja

Co to jest dewiacja

Nota bibliograficzna

CZĘŚĆ TRZECIA. ZBIOROWOŚCI SPOŁECZNE

Rozdział VIII.

GRUPA SPOŁECZNA

1. Grupa społeczna jako przedmiot zainteresowania socjologii

2. Małe grupy jako mikrostruktury społeczne

3. Struktury wewnątrzgrupowe

Struktura socjometryczna

Struktura przywództwa

Struktura komunikacji

4. Spójność grupy

5. Wybrane rodzaje grup

Grupa pierwotna

Grupy własna i obca

Grupa odniesienia

Rozdział IX.

ORGANIZACJA FORMALNA

1. Celowe grupy formalne, czyli organizacje

2. Historyczne źródła socjologii organizacji

Max Weber i typ idealny biurokraci

Teorie zarządzania

3. „Patologie" organizacji formalnych

4. Organizacje jako przedmiot zainteresowania socjologii

Trzy poziomy analizy problematyki organizacji

Rozdział X. SPOŁECZNOŚĆ LOKALNA

Historyczne źródła socjologii społeczności lokalnych

Ferdynand Tonnies i dwa typy zbiorowości

Socjologia amerykańska okresu międzywojennego

Franciszek Bujak

2. Społeczność lokalna i zbiorowość terytorialna

Społeczność lokalna

Zbiorowość terytorialna

3. Społeczności lokalne i zbiorowości terytorialne jako struktury średniego poziomu

4. Lokalizm

Rozdział XI.

NARÓD

1. Naród jako przedmiot zainteresowania socjologii

2. Zbiorowość etniczna

Charakter zbiorowości etnicznej

Rodzaje grup etnicznych

Grupa etniczna a naród

3. Dwie drogi kształtowania się narodów w Europie

4. Naród a nowoczesność

Trzy fale ruchów narodowych i kształtowania się państw narodowych w epoce nowoczesnej

5. Państwa wielonarodowe i narody wieloetniczne

Konflikty etniczne

6. Zawiłe drogi kształtowania się nowoczesnych narodów: przykład Polski

Od państwa do narodu

Od narodu do państwa

Mniejszości narodowe i etniczne we współczesnej Polsce

Nota bibliograficzna

CZĘŚĆ CZWARTA. PODZIAŁY SPOŁECZNE

Rozdział XII.

ZRÓŻNICOWANIE SPOŁECZNE I RUCHLIWOŚĆ SPOŁECZNA

1. Różnice i nierówności jako przedmiot zainteresowania socjologii

2. Trzy klasyczne spojrzenia na podziały społeczne

Karol Marks i pojęcie historyczne klasy

Max Weber i trzy płaszczyzny podziałów społecznych

Koncepcje stratyfikacji (uwarstwienia)

3. Klasy i warstwy - rozmaitość znaczeń

Klasa

Warstwa

4. Zróżnicowanie społeczno-zawodowe

Klasyfikacje i skale zawodów

Prestiż zawodu

5. Ruchliwość społeczna

Rozdział XIII.

ZRÓŻNICOWANIE SPOŁECZNE

SPOŁECZEŃSTW PONOWOCZESNYCH

1. „Śmierć klas"

2. Klasa średnia

3. Underclass i marginalizacja społeczna

Bezrobocie

Bieda

Rozdział XIV.

ZRÓŻNICOWANIE SPOŁECZNE,

NIERÓWNOŚCI I RUCHLIWOŚĆ SPOŁECZNA

W POLSCE

1. Zróżnicowanie społeczno-zawodowe

Zróżnicowanie społeczno-zawodowe w okresie PRL Zróżnicowanie społeczno-zawodowe po zmianie ustrojowej

1989 roku

2. Ruchliwość społeczna

Charakter ruchliwości społecznej

Mężczyźni i kobiety w procesie ruchliwości społecznej

3. Polska klasa średnia

4. Nierówności społeczne w świetle antropologicznych badań poborowych

5. Wieś w układzie nierówności społecznych

Wieś-miasto jako wymiar zróżnicowania społecznego

Zróżnicowanie ludności wiejskiej

Zróżnicowanie rolników

6. Oblicze polskiej biedy

Miary ubóstwa i ich ograniczenia

Zasięg i głębokość polskiego ubóstwa

Stara i nowa bieda

Długotrwała bieda jako zalążek underclass

Rozdział XV.

RÓŻNICE PŁCI

JAKO RÓŻNICE SPOŁECZNE

1. Kobiety jako przedmiot zainteresowania nauk społecznych

2. Społeczne różnice płci

Różnice płci w sferze pracy

Różnice płci w sferze władzy i polityki

Różnice płci w sferze obyczaju

3. Feminizm i ruchy kobiece

Ideologie feministyczne

Dylematy feminizmu

Współczesne ruchy kobiece

Wpływ feminizmu i ruchów kobiecych na prawo europejskie

Nota bibliograficzna

CZĘŚĆ PIĄTA. INSTYTUCJE

Rozdział XVI.

SFERA REPRODUKCJI

Rodzina jako instytucja

Biologiczne podłoże reprodukcji ludzkiej

Pojęcie rodziny

Rozmaitość form rodziny

2. Europejska rodzina w epoce przedprzemysłowej

Gospodarstwo domowe, czyli domostwo

Małżonkowie, rodzice, dzieci

3. Rodzina w społeczeństwie przemysłowym

4. Rodzina współczesna

Współczesna rodzina jako rzeczywistość empiryczna i jako wartość

5. Współczesna rodzina polska

Rozdział XVII.

SFERA POLITYKI

1. Polityka i władza

Prawomocność władzy

2. Państwo

Kształtowanie się nowoczesnych państw europejskich

Państwa narodowe we współczesnym świecie

3. Demokracja

Demokracja i liberalizm

Demokracja i biurokracja

Elity i demokracja

Rozdział XVIII.

SFERA EKSPRESYJNO-INTEGRACYJNA

1. Edukacja

Zadania szkoły

Oświata w układzie nierówności społecznych

2. Kultura symboliczna społeczeństwa masowego

Kultura masowa

Kultura popularna

Kultura popularna w epoce społeczeństw ponowoczesnych

3. Religia

Różnorodność religii

Religia w społeczeństwach przemysłowych kręgu kultury europejskiej

Religia jako przedmiot zainteresowania socjologii

Nota bibliograficzna

Literatura przywoływana

Indeks osób

Indeks rzeczowy

