Socjologia – program i literatura wykładu

Wydział Dziennikarstwa i Nauk Politycznych,

Instytut Nauk Politycznych

Bezpieczeństwo Wewnętrzne, studia stacjonarne oraz studia niestacjonarne 1 stopnia

I rok

SOCJOLOGIA

program i literatura wykładu

rok akademicki 2015 / 2016
Wykłady prowadzi: dr Sebastian Kozłowski

Cele kształcenia

Celem kursu jest przekazanie studentom usystematyzowanej wiedzy socjologicznej, umożliwiającej rozumienie procesów społecznych zachodzących we współczesnym świecie. Szczegółowe cele kształcenia obejmują następujący zakres wiedzy i umiejętności:

· przyswojenie przez uczestników kursu podstawowych pojęć socjologicznych oraz umiejętność stosowania ich w opisie i analizie społecznej rzeczywistości,

· zdobycie elementarnej wiedzy o współczesnych i klasycznych koncepcjach socjologicznych,

· przyswojenie wiedzy o wybranych problemach społecznych, a zwłaszcza współczesnego społeczeństwa polskiego,

· rozumienie i umiejętność wyjaśniania głównych współczesnych problemów społecznych w kategoriach socjologicznych poprzez wykorzystywnie wyobraźni socjologicznej.

Warunki zaliczenia kursu

Zaliczenie kursu wymaga udziału i pozytywnego wyniku z testu końcowego obejmującego tematykę wykładów oraz zagadnienia zawarte w polecanej do samodzielnego przyswojenia literaturze. Zalecaną na dane spotkanie literaturę należy czytać z wyprzedzeniem, tj. przed odbyciem się wykładu - pozwoli to na pogłębione rozumienie jego tematyki. Literatura dla szczególnie zainteresowanych jest nieobowiązkowa, lecz zapoznanie się z nią może mieć pozytywny wpływ na ocenę końcową.

Socjologia - wykład (30 godzin)

I. Sprawy organizacyjne

1. Omówienie programu wykładu

2. Przedstawienie wymagań formalnych

II. Czym jest socjologia?

1. Presocjologiczna refleksja nad społeczeństwem i miejscem jednostki w społeczeństwie

2. Myślenie potoczne a myślenie naukowe

3. Geneza socjologii

4. Definicja i funkcje socjologii

5. Istota wyobraźni socjologicznej (Charles Wright Mills)

Zalecana literatura:

P. Berger, Zaproszenie do socjologii, Wydawnictwo Naukowe PWN, Warszawa 2007, Rozdział I. Socjologia jako rozrywka indywidualna, s. 32-56.

Dla szczególnie zainteresowanych:

P. Berger, Zaproszenie do socjologii, Wydawnictwo Naukowe PWN, Warszawa 2007, pozostałe rozdziały.

Ch.W. Mills, Wyobraźnia socjologiczna, Wydawnictwo Naukowe PWN, Warszawa 2007, Rozdział: Obietnica, s. 49-77.

III. Socjologia jako nauka empiryczna: metody badawcze w socjologii

1. Pojęcie metody badawczej

2. Metody ilościowe i metody jakościowe

3. Wybrane przykłady metod badawczych w socjologii

a. Standaryzowane wywiady kwestionariuszowe i badania ankietowe

b. Wywiady o charakterze eksploracyjnym

c. Metoda obserwacyjna i studium przypadku (case study)

d. Eksperyment

Zalecana literatura:

B. Szacka, Wprowadzenie do socjologii, Oficyna Naukowa, Warszawa 2003, podrozdział: Metody i narzędzia badawcze socjologii, s. 43-51.

Dla szczególnie zainteresowanych:

R.A. Podgórski, Metodologia badań socjologicznych. Kompendium wiedzy metodologicznej dla studentów, Oficyna Wydawnicza Branta, Bydgoszcz - Olsztyn 2007.

Źródła multimedialne:

Cicha furia: Stanfordzki eksperyment więzienny, reż. K. Musen, scen. K. Musen, Ph. Zimbardo, Wydział Psychologii Uniwersytetu Stanfordzkiego, USA, 1988, 52 min., (film dokumentalny)

Stanfordzki Eksperyment Więzienny, w: http://www.prisonexp.org/polski/

IV. Jednostka a społeczeństwo

1. Biologiczne i ekologiczne podstawy życia społecznego

2. Jaźń i tożsamość

a. Pojęcie jaźni i tożsamości indywidualnej

b. Społeczeństwo a charakter społeczny jednostki (David Riesman)

c. Ponowoczesny kryzys tożsamości

3. Rola społeczna i osobowość społeczna

a. Anatomia roli społecznej

b. Role społeczne a osobowość

c. Osobowość społeczna

Zalecana literatura:

R.A. Podgórski, Socjologia. Mikrostruktury, Oficyna Wydawnicza Branta, Warszawa 2008, Rozdział 15. Dehumanizacja człowieka współczesnego, s. 238-245.

B. Szacka, Wprowadzenie do socjologii, Oficyna Naukowa, Warszawa 2003, podrozdział: Życie społeczne człowieka z perspektywy biologii ewolucyjnej, podrozdział: Rola społeczna, s. 66-71, 144-149.
F. Znaniecki. Ludzie teraźniejsi, a cywilizacja przyszłości, Warszawa 2001, część II, rozdz. 1 Osobowość społeczna, s. 89 – 124.

Dla szczególnie zainteresowanych:

E. Goffman, Człowiek w teatrze życia codziennego, Państwowy Instytut Wydawniczy, Warszawa 1981.

D. Morris, Ludzkie zoo, Wydawnictwo Ewal, Warszawa 2005.

Źródła multimedialne:

Zelig, reż. W. Allen, scen. W. Allen, USA, 1983, 74 min. (film fabularny)

V. Zbiorowości społeczne

1. Pojęcia: zbiorowość społeczna, zbiór społeczny, kategoria społeczna, krąg społeczny

2. Anatomia grupy społecznej

a. Liczebność jako konstytutywny element grupy społecznej

b. Wartości (funkcje) grupy

c. Więź społeczna w grupie

d. Organizacja wewnętrzna grupy

e. Komunikacja w grupie

3. Typologie i klasyfikacje grup społecznych

4. Grupy celowe

Zalecana literatura:

B. Szacka, Wprowadzenie do socjologii, Oficyna Naukowa, Warszawa 2003, Rozdział VIII. Grupa społeczna, s. 183-201.

J. Szczepański, Elementarne pojęcia socjologii, wyd. 3, Warszawa 1972, rozdz. VII, tytuły: Definicje, Ogólna charakterystyka zbiorowości oraz definicja grupy społecznej na str. 136, Grupa, Struktura grupy, Rodzaje grup, Grupy celowe, Społeczeństwo globalne.
Dla szczególnie zainteresowanych:

J. Szmatka, Małe struktury społeczne, Wydawnictwo Naukowe PWN, Warszawa 2008.

VI. Socjalizacja

1. Pojęcie socjalizacji

2. Płaszczyzny i fazy socjalizacji

3. Socjalizacja pierwotna i socjalizacja wtórna

4. Resocjalizacja, kontrsocjalizacja, socjalizacja odwrotna

5. Agendy socjalizacji

6. Wybrane teorie socjalizacji

Zalecana literatura:

B. Szacka, Wprowadzenie do socjologii, Oficyna Naukowa, Warszawa 2003, Rozdział: Socjalizacja, podrozdziały: Socjalizacja, Rodzaje socjalizacji, s. 137-139, 152-155.

Dla szczególnie zainteresowanych:

K.-J. Tillman, Teorie socjalizacji. Społeczność, instytucja, upodmiotowienie, Wydawnictwo Naukowe PWN, Warszawa 1996.

P.L. Berger, T. Luckmann, Społeczne tworzenie rzeczywistości, Państwowy Instytut Wydawniczy, Warszawa 1983, Rozdział III. Społeczeństwo jako rzeczywistość subiektywna (fragment), s. 202-226.

VII. Płeć, małżeństwo, rodzina

1. Płeć biologiczna (sex) a płeć kulturowa (gender)

2. Męskość i kobiecość w perspektywie historycznej

3. Modele instytucji rodziny

4. Czy anatomia jest przeznaczeniem?

Zalecana literatura:

A. Giddens, Socjologia, Wydawnictwo Naukowe PWN, Warszawa 2004, Rozdział VII. Rodziny (fragment), s. 193-200.

Dla szczególnie zainteresowanych:

A. Giddens, Przemiany intymności. Seksualność, miłość, erotyzm we współczesnych społeczeństwach, Wydawnictwo Naukowe PWN, Warszawa 2007, Rozdział 3. Miłość romantyczna i inne więzi, s. 51-63.

T. Szlendak, Socjologia rodziny. Ewolucja, historia, zróżnicowanie, Wydawnictwo Naukowe PWN, Warszawa 2011.

Źródła multimedialne:

Kinsey, reż. B. Condon, scen. B. Condon, USA, 2004, 118 min. (film fabularny)

VIII. Kultura

1. Potoczne i naukowe rozumienie pojęcia kultura

2. Relacje pojęć: natura-kultura, cywilizacja-kultura

3. Anatomia kultury:

a. Elementy i kategorie kultury

b. Subkultura i kontrkultura

4. Relatywizm kulturowy

5. Współczesne koncepcje rozwoju kultury: memetyka

6. Kultura masowa

a. Pojęcie i geneza kultury masowej

b. Zjawisko homogenizacji kultury (Antonina Kłoskowska)

7. Społeczeństwo konsumpcyjne

Zalecana literatura:

B. Szacka, Wprowadzenie do socjologii, Oficyna Naukowa, Warszawa 2003, Rozdział III. Kultura, s. 75-91.
S. Czarnowski, Kultura, Państwowe Wydawnictwo Naukowe, Warszawa 1958, rozdz. I, s. 5–15 lub [w:] S. Czarnowski, Dzieła, t. 1, Warszawa 1956, s. 13–23.

S. Ossowski, Dzieła, T. 2, Rozdział: Kulturowe dziedzictwo grupy społecznej i jego zewnętrzne korelaty, s. 64 – 69.

Dla szczególnie zainteresowanych:

R. Brodie, Wirus umysłu, TeTa Publishing, Łódź 1996.

A. Kłoskowska, Kultura masowa. Krytyka i obrona, Wydawnictwo Naukowe PWN, Warszawa 2006, Rozdział II. Ramy społeczne kultury masowej, podrozdział: Określenie kultury masowej, Rozdział III. Obraz kultury masowej, podrozdział: Homogenizacja kultury masowej a poziomy kultury, s. 94-107, 320-358.

N. Klein, No logo, Świat Literacki, Izabelin 2004.

Źródła multimedialne:

Czeski sen, reż. V. Klusák, F. Remunda, scen. V. Klusák, F. Remunda, Czechy, 2004, 86 min., (film dokumentalny)

IX. Struktura i stratyfikacja społeczna

1. Pojęcie struktury społecznej i stratyfikacji społecznej

2. Schematy struktury społecznej: dychotomiczny, funkcjonalny i gradacyjny (Jan Błuszkowski)

3. Klasa społeczna i warstwa społeczna

4. Teza o śmierci klas

5. Pojęcie podklasy (underclass)

6. Marginalizacja i wykluczenie społeczne

7. Płeć jako czynnik stratyfikacji społecznej

8. Ruchliwość jednostek i grup w strukturze społecznej

a. Pojęcie i rodzaje ruchliwości społecznej

b. Typy społeczeństw a ruchliwość społeczna

c. Czynniki ograniczające ruchliwość społeczną

9. Przestrzeń społeczna a przestrzeń fizyczna

Zalecana literatura:

J. Błuszkowski, Struktura społeczna, Wydawnictwo Elipsa, Warszawa 1996, Rozdział 1. Podstawowe założenia, twierdzenia i pojęcia teorii struktury społecznej, s. 6–29.

Dla szczególnie zainteresowanych:

H. Domański, Struktura społeczna, Wydawnictwo Naukowe Scholar, Warszawa 2007, Rozdział 3. Stratyfikacja, Rozdział 4. Klasy społeczne, s. 38-52, 53-68.

Źródła multimedialne:

Arizona, scen. E. Borzęcka, Telewizja Polska - I Program TVP, Polska 1997, 46 min. (film dokumentalny) lub Czekając na sobotę, reż. I. Morawska, J. Morawski, scen. I. Morawska, J. Morawski, Polska, 2010, 70 min., (film dokumentalny)

Śmierć człowieka pracy, reż. M. Glawogger, scen. M. Glawogger, Austria, Niemcy, 2005, 122 min., (film dokumentalny)

X. Naród i nacjonalizm

1. Naród

a. Pojęcie narodu, mniejszości narodowej i mniejszości etnicznej

b. Koncepcje genezy narodów europejskich

c. Stereotypy narodowe (Jan Błuszkowski)

d. Charakter narodowy

2. Nacjonalizm i konflikty etniczne

a. Pojęcie nacjonalizmu i etnonacjonalizmu

b. Typologia nacjonalizmów

c. Państwo a mniejszości narodowe

d. Konflikty i problemy etniczne - etnopolityka i polityka etniczna

Zalecana literatura:

B. Szacka, Wprowadzenie do socjologii, Oficyna Naukowa, Warszawa 2003, Rozdział XI. Naród, s. 239-272.

J. Błuszkowski, Stereotypy narodowe w świadomości Polaków, Dom Wydawniczy Elipsa, Warszawa 2003, Rozdział VIII. Polacy – naród otwarty czy zamknięty, s. 233-247.
Dla szczególnie zainteresowanych:

E. Gellner, Narody i nacjonalizm, Państwowy Instytut Wydawniczy, Warszawa 1991, Rozdział 1. Definicje, Rozdział 4. Przejście do epoki nacjonalizmu, Rozdział 7. Typologia nacjonalizmów, s. 9-16, 53-68, 109-133.

XI. Ład społeczny a zmiana społeczna

1. Pojęcie i typy ładu społecznego

2. Uzasadnienia trwania ładu społecznego: teoria gier

3. Koncepcje kapitału społecznego

4. Przyczyny i skutki zaburzeń ładu społecznego: pojęcie anomii

5. Pojęcia: zmiana, rozwój, ewolucja, postęp

6. Teorie rozwoju społecznego i paradygmaty zmiany społecznej

7. Rewolucje jako szczytowy przejaw zmiany społecznej

Zalecana literatura:

P. Sztompka, Socjologia. Analiza społeczeństwa, Wydawnictwo Znak, Kraków 2003, Rozdział 19. Zmiana społeczna, rozwój, postęp, s. 437-453.

R. K. Merton, Teoria socjologiczna i struktura społeczna, Warszawa 2002, rozdz. Struktura społeczna i anomia, s. 197 – 224.

Coser, Społeczne funkcje konfliktu, w: Elementy teorii socjologicznych, cyt. wyd. s. 199 – 203.

R. Dahrendorf, Teoria konfliktu w społeczeństwie przemysłowym, w: Elementy teorii socjologicznych, cyt. wyd., s. 429 – 463.
Dla szczególnie zainteresowanych:

J. Błuszkowski, Paradoksy normalności i dewiacji, [w:] M. Karwat, Paradoksy polityki, Warszawa 2007, s. 94-107.

M.A. Nowak, R.M. May, K. Sigmund, Matematyka wzajemnej pomocy, „Świat Nauki. Scientific American”, 1995, 8 (48).

XII. Globalizacja

1. Pojęcie globalizacji

2. Globalizacja w różnych ujęciach teoretycznych

3. Wymiary globalizacji

a. Wymiar kulturowy

b. Wymiar ekonomiczny

c. Wymiar społeczny

d. Wymiar polityczny

e. Wymiar ekologiczny

4. Zwolennicy i krytycy globalizacji

Zalecana literatura:

P. Sztompka, Socjologia, Wydawnictwo Znak, Kraków 2003, Rozdział 26. Globalizacja, s. 581-599.

Dla szczególnie zainteresowanych:

Z. Bauman, Globalizacja, Państwowy Instytut Wydawniczy, Warszawa 2000.

Źródła multimedialne:

Duch epoki. Zeitgeist, reż. P. Joseph, scen. P. Joseph, USA, 2007, 118 min., (film dokumentalny)

XIII. Wizje człowieka i społeczeństwa przyszłości

1. Pojęcie i historia futurologii

2. Scenariusze i prognozy przyszłości

3. Literackie wizje społeczeństw przyszłości

Dla szczególnie zainteresowanych:

F. Fukuyama, Koniec człowieka. Konsekwencje rewolucji biotechnologicznej, Wydawnictwo Znak, Kraków 2008.

A. Sepkowski, Wizje światowego ładu, Naukowe Wydawnictwo Piotrkowskie, Piotrków Trybunalski 2001, Rozdział I. Źródła futurologii, s. 9-55.

D. Mider, Partycypacja polityczna w Internecie, Wydawnictwo Elipsa, Warszawa 2008, Rozdział VII. Uwagi końcowe o przyszłości partycypacji politycznej w Internecie, s.320-371.
Literatura przedmiotu

Z. Bauman, Socjologia, Warszawa 1997.

A. Giddens, Socjologia, Warszawa 2004.

G. Ritzer, Klasyczna teoria socjologiczna, Poznań 2004.

B. Szacka, Wprowadzenie do socjologii, Warszawa 2003.

J. Szacki, Historia myśli socjologicznej, Warszawa 2002.

J. Szczepański, Elementarne pojęcia socjologii, Warszawa 1972 (i inne wydania).

P. Sztompka, Socjologia, Kraków 2002.

J. H. Turner, Socjologia. Koncepcje i ich zastosowanie, Poznań 1998.

J. H. Turner, Struktura teorii socjologicznej, Warszawa 2004.

J. Turowski, Socjologia. Wielkie struktury społeczne, Lublin 1994.

J. Turowski, Socjologia. Małe struktury społeczne, Lublin 1993.

F. Znaniecki, Wstęp do socjologii, Warszawa 1988.

Encyklopedia Socjologii, T. 1. (A – J), Warszawa 1998.

Encyklopedia Socjologii, T. 2. (K – N), Warszawa 1999.

Encyklopedia Socjologii, T. 3. (O – R), Warszawa 2000.

Encyklopedia Socjologii, T. 4. (S – Ż), Warszawa 2002.

