 PRZEDMIOT HUMANISTYCZNY - SOCJOLOGIA

03.10.2013r.
dr Michał Lubicz - Miszewski pok. 305
tel. 071 320 5235
e-mail: michal.lubisz-miszewski@up.wroc.pl
Konsultacje:
poniedziałek 12-14 , środa 10-12

Socjologia to słowo, mądrość o społeczeństwie, z XIXw.
Przyczyny pojawienia się myśli o socjologii:
- oświecenie - zerwanie z uzależnieniem myśli intelektualnej od religii, dogmatów
- rewolucja francuska i jej konsekwencje,
- rewolucja przemysłowa - wiek XIX, rozwój wydarzeń w Europie, przepływ siły roboczej z wsi do miast
- zmiana obowiązujących dotąd zasad.

10.10.2013 r.
Społeczeństwo = ludzkość
1. Społeczeństwo to historycznie ukształtowana wielość zbiorowości, grup społecznych oraz ich instytucji wzajemnie od siebie uzależnionych, zintegrowanych przez instytucje społeczności nadrzędnych (narodu, państwa, plemienia), posiadających określone, wspólne obiektywne warunki bytu i pewne wspólne kompleksy kultury.

2. Typy społeczeństw przednowoczesnych
a) społeczeństwo łowców i zbieraczy
- od 50 000 lat p.n.e. do dziś (obecnie na granicy całkowitego zaniku - według szacunków zaledwie 300 tys. ludzi). Złożone były z małej liczby członków, utrzymujących się z łowiectwa, rybołówstwa i zbieractwa roślin jadalnych. W społeczeństwach tych nierówności były słabo zaznaczone: różnice, rangi wyznaczone były jedynie przez płeć i wiek.
b) społeczeństwa rolnicze i pasterskie
- od 12000 lat p.n.e. do dziś. Oparte na małych społecznościach wiejskich, źródłem utrzymania jest uprawa ziemi lub hodowla zwierząt domowych często w połączeniu z łowiectwem i zbieractwem. Brak miast. Nierówności zaznaczone silniej niż u łowców i zbieraczy. Władze sprawują przywódcy lub królowie - wojownicy.
c) społeczeństwo przedindustrialne
- od 600 lat p.n.e. Oparte głównie na rolnictwie. Istnieją już miasta, w których skupia się produkcja i handel, miasta te niekiedy są bardzo duże, niektóre o wielomilionowej liczbie. Występuje wyraźnie wyróżniony aparat władzy z królem lub cesarzem na czele. Nierówności między różnymi klasami są silnie zaznaczone.

3. Typy społeczeństw nowoczesnych
a) społeczeństwo I świata
- od XVIII w. do dziś. Obejmują państwa zachodnie (Europa Zachodnia i Ameryka Północna), Japonią, Australią i Nową Zelandią. Są to społeczeństwa oparte na produkcji przemysłowej i wolnego rynku.
b) społeczeństwa II świata
- od 1917r. do lar 90-tych XX wieku (ZSRR i kraje szlacheckie Europy Wschodniej). Oparte na przemyśle, ale z gospodarką centralnie stosowaną.
c) społeczeństwa III świata
- inaczej kraje rozwijające się (od XVIII w. do dziś). To głównie kraje skolonizowane, obecnie postkolonialne. Większość ludności pracuje w rolnictwie przy użyciu tradycyjnych metod produkcji.
d) kraje nowo uprzemysłowione
- od lat 70-tyc XX wieku do dziś. To dawne społeczeństwa rozwijające się, oparte obecnie na produkcji przemysłowej i wolnym rynku, które dokonały gwałtownego przyspieszenia gospodarczego. Są to tzw. ,,azjatyckie tygrysy" - Hongkong, Korea Południowa, Tajwan, Singapur oraz Brazylia i Meksyk.

4. Siedem aspektów ujmowania społeczeństwa
a) demograficzny - społeczeństwo jako wielość, zbiór jednostek, populacja
b) grupowy - społeczeństwo jako zintegrowane całości, spoiste zbiorowości
c) systemowy - społeczeństwo jako powiązany układ pozycji (statusów) i typowych dla nich ról.
- Pozycja społeczna - zespół praw i obowiązków uznawanych za przysługujące danej jednostce lub od niej oczekiwane poza otoczeniem .
- Rola społeczna - czynności wynikające z zajmowanej pozycji społecznej, czyli czynności jakie jednostka wykonuje lub powinna wykonywać w imieniu i na rzecz grupy do której należy, wynikające z zajmowanej przez nią pozycji społecznej.
- Konflikt ról - zachodzi wówczas, gdy zajmujemy różne pozycje społeczne, które bądź w pewnych okolicznościach bądź też całkowicie się wykluczają.
* Rola ucznia/studenta, a rola ojca/matki może być źródłem konfliktu np. w przypadku konieczności pogodzenia choroby dziecka z obowiązkiem uczestnictwa w zajęciach.
* Innym przykładem może być konflikt ról studenta usiłującego pogodzić zajęcia (rola studenta) z pracą zawodową (rola pracownika).
d) strukturalny - społeczeństwo jako sieć relacji międzyludzkich
e) aktywistyczny - społeczeństwo jako konglomerat wzajemnie zorganizowanych działań jednostek
f) kulturalistyczny - społeczeństwo jako matryca podzielanych przez zbiorowość znaczeń, symboli i reguł odciskających piętro na ludzkich działaniach.
g) zdarzeniowy - społeczeństwo jako nieustannie zmienne, płynne pole, pełne zdarzeń społecznych.
