Spis zagadnień:

1. Definicja socjologii.

2. Cztery ogólne teorie socjologiczne.

3. Różnica między ideologią a socjologia.

4. Refleksja przedosocjologiczna.

5. Funkcjonalizm, analiza funkcjonalna.

6. Teoria konfliktu.

7. Teoria wymiany.

8. Symboliczny interakcjonizm.

9. Definicja osobowości.

10. Kształtowanie się tożsamości. Tożsamość osobowa i społeczna.

11. Socjalizacja.

12. Definicja wartości Jana Szczepańskiego.

13. Jaźń.

14. Definicja konformizmu.

15. Typy zachowań konformistycznych.

16. Kontrola społeczna.

17. Dewiacja.

18. Czynniki silnych więzów społecznych.

19. Anomia.

20. Cztery sposoby adaptacji dewiacyjnej.

21. Kultura.

22. Elementy kultury.

23. Znaczenia kontrkultury.

24. Definicja zbiorowości.

25. Definicja grupy społecznej.

26. Definicja społeczeństwa.

27. Status, pozycja społeczna.

28. Instytucje społeczne.

29. Władza.

30. Definicja rodziny.

31. Funkcje rodziny.

32. Typologie rodziny.

33. Definicja narodu.

34. Trzy koncepcje narodu.

35. Ojczyzna.

36. Dwa ujęcia patriotyzmu.

37. Rola ideologii w życiu społecznym.

38. Dwa znaczenia nacjonalizmu.

39. Typologia mniejszości.

40. Uprzedzenia i dyskryminacja.

41. Trzy teorie klas społecznych.
42. Stratyfikacja.

43. Klasa robotnicza.

44. Klasa średnia.

45. Normatywna konwergencja.

46. Teoria konfliktu społecznego Louisa Cosera.

47. Teoria społecznej deprywacji.
48. Władza państwowa.

49. Typy sprawowania władzy Maxa Webera.

50. Legitymizacja władzy.

51. Kultura polityczna.

52. Charakterystyka organizacji.

53. Dwie definicje organizacji.

54. Różnica między grupą korporacyjną a organizacją.

1. Przedmiotem socjologii są zjawiska i procesy zachodzące w różnych formach zbiorowego życia ludzi. Szczególnie w następujących obszarach:

1. Instytucjach – wychowawczych, prawnych, religijnych itp.

2. Zbiorowościach – grupy zawodowe, terytorialne, tłum, naród, mniejszości itp.

3. Procesach – industrializacja, urbanizacja, migracja, alkoholizm, przestępczość (jako procesy dezorganizacji).

4. Stosunkach – więzi, konflikty itp.

5. Zjawiskach kulturowych – wartości, normy, ideologie itp.

6. Ruchach społecznych.

7. Świadomości społecznej.

2. Teorie socjologiczne:

1. Teoria struktur społecznych – ustala zależności funkcyjne między zjawiskami społecznymi (statyka społeczna).

2. Teoria zmiany – formułuje prawa zmian kierunkowych i następstwa zdarzeń (dynamika społeczna).

3. Teoria zachowania się jednostek – ustala prawa ludzkich reakcji na bodźce z zewnątrz.

4. Teoria zachowania się zbiorowości – bada reakcji mas ludzkich na fakty społeczne, ekonomiczne i polityczne.

3. Podstawowym celem ideologii (liberalizmu, socjalizmu, komunizmu, konserwatyzmu, faszyzmu, nacjonalizmu) jest kształtowanie w masowej skali postaw w oparciu o określoną hierarchię wartości. Ideologia podporządkowana jest myśli przewodniej. Socjologia natomiast nie ustanawia swoich wartości, dąży jedynie do odkrywania prawdy o świecie. Ideologia nie jest zainteresowana poznaniem rzeczywistości. Nauka szuka praw rządzących rzeczywistością.

Wiele wybitnych dzieł socjologicznych powstało wskutek ideologicznego zaangażowania ich autorów. Aby uniknąć posądzeń o ideologizację należy:

1. Uczciwość naukowa nakazuje jednak każdorazowe deklarowanie swojego systemu wartości.

2. Trzymać się dyrektyw metodologicznych.

4. Arystoteles powiedział, że człowiek to istota społeczna. Natura społeczna jest częścią składową natury człowieka. August Comte – jako pierwszy systematyzował wiedzę o socjologii. Stworzył teorię „fizyki społecznej”. Postulował stosowanie metody przyrodniczej do badania społeczeństw. Wpisał się w nurt pozytywistyczny. Pozytywiści zakładali:
1. Jedność metody naukowej.

2. Fizykalizm (nauki ścisłe tworzą metodologiczny ideał, empiryzm na maksa).

3. Przyczynowo-skutkowy obraz świata.

4. Socjologia jest nauką przyrodnicza.

Załamał się, gdy się okazało, że można dojść do różnych wniosków wychodząc z takich samych przesłanek. Metody nieadekwatne do tego obszaru rzeczywistości.
Emil Dürkheim – wprowadził socjologię na katedrę. Badał zależność pomiędzy wyznawaną religią a skłonnością do samobójstwa. Max Weber – badał religię i biurokrację: etyka protestancka a duch kapitalizmu. Wilfredo Pareto – wymiana elit w społeczeństwie.

5. Funkcjonalizm. W opinii funkcjonalistów wszelkie społeczeństwo, zarówno w makro- jak i mikroskali stanowi system, który należy rozpatrywać jako całość bądź „funkcjonalną jedność”. Elementy systemu (instytucje, normy, struktura) przyczyniają się do integracji systemu i zachwianie którymś z nich może zdezintegrować system. W obrębie każdego systemu pojawiają się elementy dysfunkcjonalne – dewiacja, innowacja, nonkonformizm. System zamknięty dąży do eliminacji dysfunkcji. System otwarty dąży do ich instytucjonalizacji.

System społeczny dzieli się na trzy podsystemy: ekonomiczny, polityczny i kulturowy.

Elementy systemu mają funkcje jawne (utrwalanie zachowań) i niejawne (integracja społeczna).

Analiza funkcjonalna polega na wyjaśnieniu zjawiska społecznego poprzez odniesienie go do całości systemu (na określaniu funkcji elementów społecznych). Funkcjonalne wymogi systemu (a więc funkcje, które są obecne w każdym systemie) to:

1. Socjalizacja – internalizacja wartości społecznych.

2. Kontrola – działania metoda kar i nagród.

3. Zróżnicowane role.

Analiza funkcjonalna usuwa z pola widzenia jednostkę. Jest to teoria antyindywidualistyczna. Jest również antyhistoryczna.

Podstawowymi pojęciami AF są: system społeczny, rola społeczna, wzór kulturowy, status. Prezentując społeczeństwo kładzie się nacisk na ład, równowagę i integrację. Głównym motywem działań jednostki jest norma kulturowa.

Nazwiska: Robert K. Merton, Talcott Parsons, Kingsley Davis.

6. Teoria konfliktu. Teoria ta opiera się na wizji świata opartej na przymusie, dominacji i konflikcie. Największy wpływ na współczesną teorię konfliktu miała teoria Marksa zakładająca ustawiczną walkę klas na przestrzeni historii.

Teoria konfliktu za główny motyw działań jednostek przyjmuje interes. Konflikt jest następstwem antagonizmu interesów. Stosunki społeczne opierają się na dominacji i podporządkowaniu.

Za Ralfem Dahrendorfem: początkowo konflikt jest niejawny, a jego gwałtowność jest następstwem ujawnienia (u Marksa nazywa się to radykalizacja klas). Konflikt jest powszechny i normalny, zarówno w dużych zbiorowościach jak i w małych. Poza konfliktem występują oczywiście współpraca i porozumienie, jednak to konflikt jest motorem zmian społecznych i to źródłem konfliktu a nie czynników integrujących należy poszukiwać analizując daną społeczność.

Lewis A. Coser sugeruje, by konflikt definiować jako społecznie funkcjonalny sposób rozładowywania napięć. Instytucjonalizacja konfliktu sprzyja poszukiwaniu konsensusu.

Teoria konfliktu i funkcjonalizm są komplementarne. Pierwsza z nich sprawdza się w sytuacjach zmian społecznych, natomiast druga w analizach stabilnych społeczności.

Nazwiska: Karol Marks, Ralf Dahrendorf, Lewis Coser.
7. Teoria wymiany. Teoria ta rozwinęła się w opozycji do funkcjonalizmu. W przeciwieństwie do dwóch wcześniejszych teorii (konfliktu i funkcjonalizmu), teoria wymiany zakłada prymat jednostki nad społeczeństwem. Życie społeczne można zredukować do zachowań jednostek (indywidualizm) a fakty społeczne można zredukować do faktów psychologicznych (psychologizm). Zachowaniem jednostki kieruje dążenie do nagród i unikanie kar. Człowiek realizuje więc normę nie dla samej normy, ale spodziewając się korzyści z tego tytułu. A więc życie społecznie to nic innego jak wymiana nagród między jednostkami. Życie społecznie nie różni się od gospodarczego.

Podstawą funkcjonowania systemu są tu dwie zasady:

1. Zasada wzajemności (rewanżuję się za prezent).

2. Zasada sprawiedliwości.

Ich naruszanie jest przyczyną konfliktu.

Teoria ta jest przydatna do analizy małych grup społecznych (gangi, grupy znajomych), ale poza tym kompletnie bezużyteczna. Twierdzi się, że TW jest aspołeczna i skrajnie indywidualistyczna.

Nazwiska: George Homans, Peter Blau.
8. Symboliczny interakcjonizm. Opiera się na założeniach indywidualistycznych. Działający ludzie dostosowuję nawzajem linie swoich działań poprzez odkrywanie i ujawnianie znaczeń w nich się zawierających. Społeczeństwo jest niczym innym jak siecią symbolicznych interakcji nieustannie zmieniających się. Nie normy regulują życie jednostek, ale normy kształtują się w toku interakcji. Interakcja – jest to działanie polegające na komunikacji między osobami, na skutek którego ich zachowanie zmienia się.

Nazwiska: G.H. Mead, Herbert Blumer.

9. Człowiek jest istota społeczną ukształtowaną przez kulturę w procesie socjalizacji. Efektem procesu socjalizacji są określone cechy osobowości, poglądy. Osobowość człowieka dzielimy na elementy:

1. Biogenne – płeć, wzrost, fizjologię.

2. Psychogenne – pamięć, wola, inteligencja, temperament (ale nie zbadano, czy temperament jest cechą wrodzoną, czy nabytą).

3. Socjogenne (wartości, normy, wzorce).

O zachowaniu człowieka decydują socjogenne elementy osobowości:

1. Kulturowy ideał osobowości.

2. Role społeczne.

3. Jaźń subiektywna i odzwierciedlona.

Osobowość składa się z dyspozycji psychicznych, wpływających na zachowanie jednostki.

10. Tożsamość – to koncepcja siebie, jaką ma jednostka:

1. Osobista – poczucie zwartości osobowości, nie poddaje się zmianom.

2. Społeczna (zajmowanie określonego miejsca w społeczeństwie) – ulega zmianom.

Formowanie się ludzkiej tożsamości opiera się na dwóch głównych mechanizmach:

1. Indywidualizacji – kształtowanie tożsamości osobistej.

2. Identyfikacji – kształtowanie tożsamości społecznej.

Te dwa procesy generują napięcia, które łagodzone są poprzez konformizm.

11. Socjalizacja obejmuje proces

1. Internalizacji (nabywania i przejmowania norm i wartości).

2. Uczenia się wzorów zachowań i ról społecznych.

Może przebiegać jedynie w grupie społecznej.

Socjalizacja pierwotna – okres niemowlęcy, dzieciństwo i młodość. Dziecko w drodze naśladownictwa, identyfikacji potem przejmując role uczy się wzorów zachowania i oceniania. Ważna jest rola rodzica, grupy rówieśnicze, społeczności lokalne. Na tym etapie kształtowane jest głównie osobowość.

Socjalizacja wtórna – rozpoczyna się ona od wejścia w świat instytucji. Polega na przystosowywaniu się do nowych warunków. W dorosłości, w drodze interakcji i świadomych decyzji. Polega na uczeniu się wzorców ról społecznych.
Nie ma ścisłej granicy między socjalizacja pierwotną a wtórną. Uznaje się ją często jako zetknięcie z poważnymi instytucjami, ale często ma ona już miejsce w przedszkolu i szkole.

12. Wartość jest to dowolny przedmiot materialny lub idealny, w stosunku do którego jednostki czują szacunek i przypisują mu ważną rolę w życiu i dążenie do niego odczuwają jako przymus. Wartości dzielą się na emocjonalne (odczuwane, atrakcyjne w znaczeniu emocjonalnym) i uznawane oraz na podstawowe (autoteliczne – same w sobie, np. dobro, piękno, prawda, sprawiedliwość) i instrumentalne (środki do osiągnięcia wartości).

13. Jaźń jest to samoświadomość jednostki – jednostka może być obiektem sama dla siebie. Jaźń może być odzwierciedlona i subiektywna. Jest to obraz uzyskany z interpretacji reakcji innych. Procesy kształtowania się jaźni odzwierciedlonych:

1. Jednostka wyobraża sobie jak ją inni widzą.

2. Jak ją inni oceniają.

3. Kształtowanie się samopoczucia z tym związanego.

14. Konformizm jest to zmiana zachowania lub postawy osoby w wyniku rzeczywistego lub wyimaginowanego wpływu jakiejś osoby lub grupy osób. Konformizm wynika z potrzeby akceptacji, lenistwa lub jest podyktowany rozsądkiem. Konformizm jest elementem łagodzącym napięcia powstałe w procesie socjalizacji.

15. Za E. Aronsonem wyróżnia się trzy typu konformizmu:

1. Uleganie – motywowane chęcią uzyskania nagrody (cukierki) lub uniknięcia kary (np. ostracyzmu towarzyskiego). W przypadku cofnięcia kary lub nagrody, człowiek wraca do poprzednich zachowań. Uleganie jest więc nietrwałe.

2. Identyfikacja – motywowane chęcią bycia podobnym do jednostki, od której pochodzi wzorzec zachowania. Trwalszy od ulegania, ale poglądy też mogą ulec zmianie, gdy np. znajdziemy sobie inny, lepszy autorytet.

3. Internalizacja – motywy są tutaj wewnętrzne w opozycji do poprzednich typów. Internalizacja polega na zaakceptowaniu poglądów, wzorców zachowań i wartości innych osób i włączeniu ich w nasz system wartości i zachowań. W momencie internalizacji poglądy te uniezależniają się od źródła, co czyni ten typ najtrwalszym w efektach.

16. Kontrola społeczna nakazuje nam wypełnianie obowiązków obywatelskich (zwłaszcza w małych miejscowościach). Kontrola społeczna to zamierzone panowanie społeczeństwa nad jednostką w odróżnieniu od niezamierzonego wpływu społecznego na jednostkę. Obecnie jest to przyjęty w społeczeństwie system normatywny i jego sankcjonująca moc.

Na poziomie makrospołecznym – sprawowana zwykle przez władzę, także przez prawa wolnego rynku, ale one same nie wystarczą, muszą być wspierane przez zachowania i postawy jednostek na poziomie mikrospołecznym.

Na poziomie mikrospołecznym – są to niezakłócone procesy socjalizacji (internalizacja prawa).

Podstawowym celem społecznej kontroli jest jedność i zwartość społeczeństwa poprzez zapewnienie integracji jednostki ze społeczeństwem.

17. Dewiację można opisywać w kategoriach pozytywno-prawnych. Wtedy jest to zwyczajne przestępstwo. Wtedy łatwo ocenić, co jest dewiacją a co nie.
Dewiacja społeczna jest to naruszenie norm społecznych bez naruszania norm prawnych (np. długie włosy u mężczyzny). Może być wyjaśniona przez socjologów na dwóch płaszczyznach.

Na płaszczyźnie mikrospołecznej występują dwie teorie. Teoria kontroli – warunkiem ochrony przed dewiacją jest silna integracja grupy. Teoria zróżnicowania powiązań – jednostka uczy się dewiacji w trakcie procesu socjalizacji. Czynniki: wychowywanie pod złym wpływem najbliższego otoczenia; młodzi ludzie częściej ulegają dewiacji (czynnik wieku).
Jest też płaszczyzna makrospołeczna.
Zachowania przestępcze wynikają z braku wewnętrznej kontroli i kontroli społecznej. Należy badać zjawisko konformizmu, by poznać przyczyny dewiacji.

18. Cztery czynniki silnych więzów społecznych:

1. Przywiązanie. Istnieje pomiędzy jednostkami.

2. Zaangażowanie. Jeśli aktywnie uczestniczymy w określonym porządku społecznym, to go również akceptujemy.

3. Zaabsorbowanie niedewiacyjnymi formami zachowania i ludźmi niemającymi nic wspólnego z dewiacją.

4. Przekonania. Wspólny system przekonań łączy członków danej społeczności.

19. Anomia, wg klasycznej teorii Emila Durkheima. Anomia jest to sytuacja społeczna, w której jednostki w masowej skali zatracają zdolność odróżniania dobra i zła. Jest to świadectwem głębokiego kryzysu społecznego. Przyczyną Anomii mogą być: forsowne przemiany społeczne, rewolucja, wojna domowa, kryzys gospodarczy. Anomia jest stanem względnego zaniku norm (lub rozprzestrzenienia konkurencyjnych) i nie wynika z psychologicznych cech jednostek. Obecnie traktuje się ja jako zagubienie jednostki.

Anomia w odróżnieniu od dewiacji jest cechą struktury społecznej. Jest to stan zaniku norm w społeczeństwie lub rozpowszechniania się norm konkurencyjnych formułujących sprzeczne oczekiwania wobec jednostki, w skutek czego postępuje ona tak, jakby żadne normy nie obowiązywały. Stan anomii wywołuje stan napięcia strukturalnego. Mamy pewne ukształtowane cele, ale nie mamy środków do ich realizacji.

20. Cztery sposoby adaptacji dewiacyjnej.

1. Innowacja. Osoba akceptuje przyjęte cele, ale nie zgadza się ze środkami i sięgo po środki nielegalne.

2. Rytualizm. Jednostka odrzuca cele kulturowo przyjęte, albo zapomina o nich.
3. Wycofanie. Prezentują je ludzie, których określa się jako nieprzystosowanych społecznie. Są bierni. Polega na odrzuceniu celów, środków, norm i wartości grupy.
4. Bunt. Wtedy, gdy jednostka nie akceptuje ani celów, ani środków i prezentuje własne cele i środki.
21. Wg definicja Jana Szczepańskiego, istotną cechą kultury jest jej przekazywalność. Schematy zachowań i wzory działań są przekazywane. Ponadto przekazywane są wytwory działalności i wartości.
„Kultura jest to ogół wytworów działalności ludzkiej materialnej i niematerialnej. Jest to też ogół wartości i sposobów postępowania uznawanych, zobiektywizowanych i przyjętych w dowolnych zbiorowościach. Jest przekazywana innym zbiorowościom i następnym pokoleniom.”
22. Elementy kultury to:

1. Wartości.

2. Wiedza, poglądy, przekonania.

3. Normy. Jako wytwór kultury ułatwiają zachowanie się w konkretnych sytuacjach. Dzielą się na zwyczaje (siadanie na krześle), obyczaje (zakaz kazirodztwa) i prawa.

4. Znaki i symbole. Znaki dzielą się na naturalne, symbole (bogate w treść tylko dzięki umowie).

5. Język.

Zróżnicowania kulturowe sięgają głęboko, aż rozumienia wartości i norm. Kultura dionizyjska (podwyższony stopień aktywności członków, współzawodnictwo) i kultura apollińska (charakteryzuje się opanowaniem, rezerwą i przewagą działań kolektywnych nad indywidualnymi).

Subkultura. Wzory subkulturowe nadają grupie odrębny styl, np. skupienie wokół sytuacji ekonomicznej, społecznej. Czasem maja one inny język i bronię się przed dostępem osób z zewnątrz.

23. Kontrkultura:

1. Określenie zbliżone do terminu „kontestacja” – odnoszące się do buntów młodzieżowych lat 60-tych.

2. Zespół wartości i postaw przeciwstawnych kulturze dominującej.

3. Ruch odrzucający etos kultury zachodniej i propagujący inne wartości i styl życia.

24. Zbiorowość jest to pewna statystycznie wyodrębniona grupa ludzi. Mogą występować pewne cechy, na podstawie których można ją wyodrębnić ze społeczeństwa. Z czasem może się przekształcić w grupę społeczną.
Zbiorowości stanowią potencjalne grupy społeczne. Zbiorowość społeczna jest natomiast najbardziej ogólnym określeniem skupienia ludzi, między którymi chociaż na krótko wystąpiła więź społeczna.

25. Grupa społeczna to zbiór ludzi, którzy w dążeniu do różnych wartości są związani więzią społeczną i wytworzyli wewnętrzną organizację. Grupa społeczna to zbiór ludzi spełniających kryteria:

1. Między członkami zbioru występują interakcje wedle ustalonych wzorów – kryterium obiektywne.

2. Uczestnicy sami uważają się za grupę – kryterium subiektywne.

3. Jednostki są określani przez innych jako członkowie grupy.

Grupa społeczna charakteryzuje się jeszcze tym, że członkowie jej podzielają pewne normy, cele i wartości.

Pojęcie „grupa społeczna” i „zbiorowość” stosuje się niekiedy zamiennie.

Elementy konstytutywne grupy społecznej:

1. Zbiór osób (dopiero w 3-elementowej grupie jest zróżnicowanie relacji interpersonalnych).

2. Wartości wpólnogrupowe.
3. Więź społeczna.

4. Organizacja wewnętrzna. Wiąże się z pojęcie statusu i roli.
26. Społeczeństwo są to pewne zespoły grup społecznych podporządkowane grupie nadrzędnej. Społeczeństwo jest mechanizmem umożliwiającym adaptację do warunków środowiska. Dla socjologa jest to niezależna zbiorowość, zajmująca wyodrębnione terytorium i uczestnicząca we wspólnej kulturze. Społeczeństwo jest inkluzywne. Członkowie społeczeństwa mają wspólne interesy, cele i przestrzegają pewnych zasad, które wyraża kultura danego społeczeństwa. Najważniejsze podsystemy społeczeństwa to gospodarka, polityka i kultura. Formą organizacyjną współczesnych społeczeństw są państwa narodowe.

27. Status – określone miejsce w strukturze rangowej (prestiżowe ujęcie statusu). Miejsce praw i obowiązków danej jednostki w określonym czasie. Role łączą się ze statusem. Wzory zachowań przypisane są do danej pozycji społecznej.

28. Instytucje społeczne – zespoły ról i stanowisk obejmujące czynności określone oraz publicznie ukierunkowane na realizację funkcji grupy oraz zespoły osób czynności te sprawujących przy użyciu udzielonych im urządzeń i odpowiednich środków rzeczowych.
Funkcje instytucji: wykonywanie zadań, kontrola, zapewnienie spójności i ciągłości grupy.

29. Władza – uprawnienie i możność wpływania na zachowania innych. Aspektem władzy jest przywództwo – określanie celów, wartości grupy, koordynacja działań członków i kontrola wykonywanych ról przez członków i zadań przez instytucje.

Przez władze rozumiemy możność podejmowania i realizowania decyzji niezależnie od woli ludzi, których decyzja w taki czy inny sposób dotyczy. Jest to przywilej panowania nad wolą innego człowieka.

Typologia władzy Maxa Webera: typ idealny (legalny), charyzmatyczny i tradycjonalistyczny.
Trzy modele sprawowania władzy: autokratyczny, demokratyczny, leseferyczny.

30. Rodzina jest określana jako mikrostruktura umożliwiająca realizację następujących celów:
1. Prokreacji (trwałe relacje seksualne oparte na społecznie uznanych wzorcach).

2. Stworzenie zinstytucjonalizowanej formy małżeństwa.

3. Zdefiniowanie relacji pokrewieństwa i dziedziczenia.

4. Zapewnienie członkom opieki i utrzymania.

5. Zaspokojenie potrzeb materialnych członków i przygotowanie do samodzielnego życia.

6. Stworzenie wspólnie mieszkającej i gospodarującej grupy.

31. Funkcje rodziny dzielą się na instytucjonalne:
1. Funkcja prokreacyjna. Podtrzymywanie biologicznej ciągłości społeczeństwa.

2. Funkcja ekonomiczna. Dostarczanie dóbr materialnych członkom rodziny.

3. Funkcja opiekuńcza. Opieka nad chorymi, małymi dziećmi, starcami.
4. Funkcja socjalizacyjna. Przekazywanie wartości kulturowych, wychowywanie.
5. Funkcja stratyfikacyjna. Sytuowanie rodziny w określonej klasie społecznej.
6. Funkcja integracyjna. Wytwarzanie więzi w społeczeństwie.
Oraz osobowe:

1. Funkcja małżeństwa.

2. Funkcja rodzicielska.

3. Funkcja braterska.

32. Rodziny dzielą się na:
1. Monogamiczne i poligamiczne (poligynia, poliandria).

2. Endogamiczne (małżonek z własnej zbiorowości) i egzogamiczne (spoza).

3. Matriarchalne, patriarchalne i partnerskie.

4. Matrylinearne i patrylinearne.

5. Matrylokalne, patrylokalne i neolokalne.

33. Naród jest to powstała w wyniku procesów historycznych wspólnota ludzi, którzy obiektywnie w swojej świadomości uznają dany język za ojczysty, dane terytorium za ziemię ojczystą, są przekonani o swoim wspólnym pochodzeniu, tworzą własną kulturę i dążą do wytworzenia własnej organizacji politycznej – państwa.
34. Istnieją trzy koncepcje narodu:
1. Naturalistyczna. Twór społeczny ukształtowany przez środowisko geograficzne. jest to echo deterministycznych teorii, że środowisko geograficzne kształtuje cechy członków społeczeństwa. Odrzucone przez naukę.

2. Politologiczna. Naród jest wspólnotą polityczną. Wspólnoty plemienne w miarę wzrostu tworzyły instytucje państwowe, które obejmowały coraz więcej grup plemiennych. Wytwarza się poczucie wspólnoty.

3. Kulturowa. Kultura formuje naród. Społeczności, które tworzą kulturę i której członkowie uczestniczą w jej tworzeniu.

35. Pojęcie określające państwo lub jakiś inny obszar, z którym człowiek jest związany więzią emocjonalną.

Ojczyzna może być ideologiczna (kraj). Ojczyzna może być prywatna (sąsiedzi). Rozróżnienia tego dokonujemy ze względu na kryterium geograficzne.
36. Istnieją dwa ujęcia patriotyzmu:
1. Przedmiotowe. System postaw względem ojczyzny, które są zdeklarowane przez komponent emocjonalny.
2. Normatywne. Zestaw norm określających obowiązku względem ojczyzny.
37. Ideologia pełni role:

1. Selektywną (dzieli społeczeństwo na zwolenników i przeciwników).

2. Integracyjną.

3. Wychowawczą.

Z ideologia wiąże się zjawisko nacjonalizmu.

38. Nacjonalizm jest to:

1. System postaw narodowo-politycznych jednostek.

2. Ruch społeczno-polityczny.

Nacjonalizm opiera się na tym, że dany naród ma specyficzne cechy predestynujące go do dominacji nad innymi narodami. Naród jest wartością najwyższą. Nacjonalizm przejawia się nieufnością, wrogością, dążeniem do hegemonii i etnicznej czystości.
39. Grupa mniejszościowa to kategoria społeczna obejmująca pewną populację wyróżnioną w obrębie szerszej zbiorowości na podstawie pewnych cech, które są negatywnie oceniane przez dominującą większość społeczeństwa. Mniejszości dzielą się na:
1. Pluralistyczne. Np. w rozwiniętych demokracjach.

2. Asymilacjonistyczne. Nie podkreślają swojej odrębności w wyraźny sposób.

3. Secesjonistyczne. Otwarcie podkreślają swoja odrębność.

4. Wojownicze. Działają na drodze otwartej walki z większością.

40. Uprzedzenie do postawa polegająca na odrzuceniu czegoś lub kogoś bez racjonalnych przesłanek. Dyskryminacja jest to ogół działań zarówno świadomych, jak i nieuświadomionych, zmierzających do pozbawienia dyskryminowanych osób praw i korzyści przysługujących wszystkim ludziom. Siła napędowa dyskryminacji ma charakter materialny i wiąże się z pozycją społeczną grupy mniejszościowej. Najlepiej znanym przykładem dyskryminacji jest rasizm.

Pięć czynników wzmagających uprzedzenia:
1. Zasoby, jakie znajdują się w posiadaniu grupy.

2. Rozpoznawalność.

3. Poziom i rodzaj dyskryminacji.

4. Intensywność uprzedzeń.

5. Stopień zagrożenia, jaki jedna grupa stanowi drugiej (np. utrata władzy).

41. Istnieją dwa podejścia do klas: ekonomiczne (miejsce na rynku pracy, własności) i funkcjonalne. Istnieją trzy stanowiska teoretyczne wobec klas:
1. Stanowisko ogólne. Klasy to wytwór stosunków gospodarczych, które rozwinęły się w okresie uprzemysłowienia. Zwolennicy tego ujęcia skupiali się na opisie struktury społecznej. Dzięki uprzemysłowieniu, struktura społeczeństwa uległa zmianie. Wyodrębnia się klasę produkcyjną (przedsiębiorcy + robotnicy + rolnicy) i nieprodukcyjną. Kryterium stanowi tu sposób użytkowania i wytwarzania dóbr i usług. Klasy społeczne jako wyznaczone przez ich sytuację społeczną w procesie produkcji. Zróżnicowanie podziałem pracy. O inwestycjach, rozdziale dóbr i usług decydują menedżerowie, eksperci, decydenci, politycy. Eksperci programują nasze upodobania, kształtują popyt i podaż na dobra. Przedstawienie klasyd decydentów i biernych konsumentów.

2. Stanowisko marksistowskie. Według Marksa i Engelsa podział na klasy i walka klas charakteryzują wszystkie okresy społeczno-gospodarcze. Klasy społeczne są to zbiory ludzi w jednakowym stosunku do środków produkcji. Dzielą się na klasy posiadające i robotnicze. Wg Lenina klasy społeczne to wielkie zbiory ludzi, różniące się miejscem w historycznie określonym systemie produkcji społecznej (niewolnicy, feudalizm, kapitalizm). Różnice między klasami polegają na różnicy w stosunku do środków produkcji oraz na różnicy w sposobie, zakresie i rozmiarze otrzymywania bogactwa społecznego. Wg Lenina klasa ma dwie fazy rozwoju: klasa w sobie – ludzie nie mają świadomości swojego położenia; klasa dla siebie – dążą do zmiany wspólnego położenia – rewolucja.
3. Stanowisko Maxa Wezera. Klasy są to zespoły osób o różnych szansach życiowych, różnych możliwościach otrzymywania dóbr na rynku. Mają wspólne interesy ekonomiczne. Klasy to nie grupy społeczne. Poza tym występują jeszcze stany i partie – analiza jest tu trójwymiarowa.
42. Stratyfikacja oznacza system nierównego, ale funkcjonalnego podziału korzyści i pozycji społecznych. Są one uporządkowane w systemie rang.
43. W skutek rewolucji przemysłowej powstała klasa burżuazji przemysłowej oraz klasa proletariatu. Przyjmuje się, że klasa robotnicza jest producentem podstawowych wartości materialnych i dóbr. Robotnicy różnią się od klasy średniej pod względem sytuacji rynkowej. Ich cechy charakterystyczne to:
1. Mają niższe dochody.

2. Są w większym stopniu zagrożeni bezrobociem.

3. Mają gorsze warunki zatrudnienia.

4. Inne wzory zachowań, wartości, aspiracje.

Obecnie wyróżnia się istnienie nowej klasy robotniczej, której przedstawiciele pracują w zakładach zaawansowanych technologicznie i skupiają w rękach część środków produkcji.

44. Granice między klasami są dość płynne. Do klasy średniej przede wszystkim należą przedsiębiorcy. Procesy zachodzące w obrębie klasy średniej to:
1. Proletaryzacja. Z pierwszego punktu widzenia jest to masowe, dobrowolne przechodzenie członków klasy średniej na pozycje robotników. Z drugiego jest to utrata pewnych atrybutów i zmiana przynależności klasowej w wyniku zmian dotyczących wykonywanych ról zawodowych.

2. Fragmentaryzacja. Związana jest z brakiem wewnętrznej spójności klasy średniej. Istotnym aspektem tego zjawiska jest indywidualizm i współzawodnictwo jednostek. Chodzi o to, że klasa średnia stanowi zbiorowość odrębnych grup zawodowych. Kategorie specjalistów zachowują silną tożsamość grupową dzięki organizacjom profesjonalnym. Klasę średnią charakteryzuje więc brak homogeniczności, jest ona raczej zbiorem grup zawodowych i jednostek niż wewnętrznie zwartym segmentem struktury społecznej.
Klasa średnia jest bardziej otwarta niż klasa robotnicza. Jest tez bardziej zróżnicowana. W klasie średniej występuje duch współzawodnictwa.

45. Normatywna konwergencja polega na tym, że reprezentanci „białych kołnierzyków” tracą indywidualizm. Wykonują proste prace. Sięgają po kolektywne formy dążenia do osiągnięcia celów ekonomicznych (np. związku zawodowe).

46. Według Louisa Cosera konflikt to walka ludzi reprezentujących odmienne wartościu lub walka o dostęp do statusu, władzy lub ograniczonych dóbr, w której to walce celem pozostających w konflikcie stron jest nie tylko osiągnięcie pożądanych wartości, lecz także zneutralizowanie, ograniczenie lub wyeliminowanie przeciwników.

Konflikt funkcjonalny. Dotyczy wartości, celów, ale nie narusza ogólnych zasad społecznych. Doprowadza do jakichś funkcjonalnych zmian lub też nie. W elastycznej strukturze społecznej jest wiele małych konfliktów społecznych. Jednostka nie koncentruje swojej uwagi na jednym określonym konflikcie społecznym. Ten mechanizm zapobiega polaryzację grup interesów.
Konflikt dysfunkcjonalny jest wtedy, gdy walczące strony przestają uznawać podstawowe wartości systemu. Takie konflikty są najgroźniejsze, bo mogą doprowadzić do zniszczenia danej struktury społecznej.

Konflikt realistyczny wypływa z niezaspokojonych potrzeb w danym systemie społecznym i jest zwrócony przeciw rzeczywistym źródłom niezadowolenia i frustracji.

Konflikty nierealistyczne nie wynikają ze sprzecznych interesów między stronami, ich celem jest rozładowanie napięcia jednego lub obu antagonistów.

Konflikty wtedy spełniają pozytywną funkcję w społeczeństwie, gdy są tolerowane i instytucjonalizowane.

Kanalizowanie – wskazywanie fałszywych źródeł konfliktu.
47. Społeczną deprywację rozumie się jako rozbieżność między aktualnym dostępem ludzi do pożądanych dóbr a przekonaniem, że dostęp ten jest niesłusznie ograniczony. Są dwa podejścia do deprywacji:
1. Strukturalne. W tym ujęciu jest to zespół ograniczeń i utrudnień, na które napotyka określona grupa osób w dążeniu do osiągnięcia pożądanych dóbr, do których mają ułatwiony dostęp inne, uprzywilejowane grupy społeczne.

2. Progresywistyczne. To ujęcie deprywacji podkreśla, że powstaje ona jako efekt zmian społecznych z jednej strony i trudności adaptacyjnych instytucji i jednostek ludzkich do mian z drugiej strony. Jest to efekt modernizacji.

48. Władza jest to szansa przeprowadzenia swojej woli we wspólnotowym działaniu, także wbrew woli innych uczestników. Władza to tez uprawnienie do sprawowania rządów. Cechy władzy państwowej:
1. Instytucjonalność.

2. Dysponowanie prawem przymusu względem obywateli.

3. Suwerenność wewnętrzna i zewnętrzna w: kontroli, koordynacji działań, mediacji konfliktów.

49. Te typy to:
1. Charyzmatyczny.

2. Tradycjonalistyczny.

3. legalny.

50. Legitymizacja władzy (społeczne uprawomocnienie władzy) polega na tym, że rządzeni przyznają rządzącym prawo do określania polityki, rozstrzygania sporów i wydawania wyroków – działania przywódczego. Nie czynią jednak tego z obawy przed karą za nieposłuszeństwo, ale dlatego iż wierzą, że taki posłuch sprawującym władzę się należy.
51. Kultura polityczna jest to sfera aspiracji i dążeń wyrażanych w postawach i orientacjach wobec polityki, przekazywana w procesie socjalizacji. Obejmuje ona trzy aspekty:
1. Poznawczy – wiedza na temat zjawisk politycznych.

2. Oceniający – wartościująca ocena tych zjawisk.

3. Normatywny – uznawanie norm przyjętych w społeczeństwie.

4. Emocjonalny – postawy i zachowania prezentowane na scenie politycznej.

Trzy typy kultury politycznej:

1. Zaściankowa. Brak wyspecjalizowanych ról politycznych.

2. Poddańcza. Świadomość ról, jednak rządzi specjalna klasa.

3. Partycypacyjna. Wola uczestniczenia jednostek we władzy.

52. Organizacje są przykładami grup celowych posiadających następujące atrybuty:

1. Celowy, planowy, programowy, świadomy charakter.

2. Struktura, wewnętrzny układ organizacyjny, którego elementem są pozycje i role.

3. Wartości, normy, zasady i kodeksy regulujące zachowanie członków, zarówno w procesach wstępowania, uczestniczenia jak i opuszczania organizacji.

4. Wyodrębnienie organizacji z systemu społecznego przejawiające się identyfikacją członków z organizacją oraz istnieniem oficjalnych „granic” między organizacją a jej otoczeniem.

Organizacje wzięły się z potrzeby zaspokajania ludzkich potrzeb na drodze interakcji.
53. Ch. Bernard: „Organizacja to świadomy, przemyślany i celowy typ współpracy między ludźmi”.

Z. Barman: „Organizacja to grupa celowa, której cechę stanowi świadome i jawnie deklarowane samoograniczenie” (realizację tego ostatniego założenia zapewniają statuty, regulaminy itp.).
54. Wg Maxa Webera grupa korporacyjna to związek społeczne zamknięty albo ograniczający przyjęcie ludzi z zewnątrz za pomocą przepisów, w którym porządek wewnętrzny jest narzucany przez personel administracyjny lub przywódcę.
Organizacja natomiast ma bardziej charakter stowarzyszenia niż wspólnoty i jest zaangażowana w wykonywanie ciągłej, celowej działalności.

PAGE
7

