

SAVREMENE SOCIOLOŠKE TEORIJE

prof. Ivana Spasić, ispasic@f.bg.ac.rs

konsultacije: ut. 14:00-15:00, pet. 13:00-14:00, kabinet 380

Sadržaj kursa	Kurs se nastavlja na <i>Klasične sociološke teorije</i> i bavi se glavnim teorijskim pristupima u sociologiji nastalim od sredine XX veka naovamo. Cilj je upoznavanje sa sadržajem posebnih pravaca, razmatranje njihovog međusobnog odnosa, kao i razvijanje sposobnosti teorijskog mišljenja, što podrazumeva razlikovanje konstitutivnih slojeva unutar sociološke teorije i prepoznavanje uticaja teorijske perspektive na sagledavanje i definisanje istraživačkog predmeta, a samim tim i na istraživačke rezultate.
Obaveze studenata	Studenti su dužni da redovno pohađaju nastavu, čitaju predviđenu literaturu za svaki čas, učestvuju u diskusijama i napišu esej. Svaki student <i>mora</i> pripremiti i održati jedno usmeno izlaganje na seminaru.
Obavezna literatura	Ricer, Džordž, <i>Savremena sociološka teorija i njeni klasični korenji</i> , Službeni glasnik, Beograd 2009, str. 31-47, 105-374. Lalman, Mišel, <i>Istorijski sociološki ideji</i> , Zavod za udžbenike, Beograd 2004, II tom, str. 115-117, 140-147, 152-157, 182-191. Spasić, Ivana, «Interpretativna sociologija: izazovi razumevanja društvenog sveta», u: I. Spasić (ur.), <i>Interpretativna sociologija</i> , ZU, Beograd 1998, str. 5-32.
Šira literatura, opšteg tipa	Afrić, Vjekoslav, <i>Struktura sociološke teorije</i> , Zagreb, 1989. Alexander, Jeffrey, <i>Theoretical Logic in Sociology</i> , tomovi I i IV, Berkeley 1982 Burr, Vivien, <i>Socijalni konstrukcionizam</i> , Beograd 2001. Gane, Nicholas, <i>The Future of Social Theory</i> , London 2004 Giddens, Anthony, <i>Social Theory and Modern Sociology</i> , Cambridge 1988 Haralambos, Michael, <i>Sociologija</i> , Zagreb 2002, str. 1032-1079. Harrington, Austin (ed.), <i>Modern Social Theory: An Introduction</i> , Oxford 2005 Kuvačić, Ivan (ur.), <i>Suvremene sociološke teorije</i> , Zagreb 1990. Layder, Derek, <i>Understanding Social Theory</i> , London 1994 Maynard, Mary, <i>Sociological Theory</i> , London 1989 Mouzelis, Nicos, <i>Sociologija: što je pošlo krivo?</i> , Zagreb 2000. Spasić, Ivana, <i>Sociologije svakodnevnog života</i> , Beograd 2004. Swingewood, Alan, <i>A Short History of Sociological Thought</i> , London 2000
Način ocenjivanja	Na ocenu utiču: znanje pokazano na kolokviju i na završnom ispitnom, kvalitet seminarskih izlaganja, aktivnost na času i kvalitet eseja. <i>Kolokvijum:</i> Studenti koji polože kolokvijum biće oslobođeni tog dela gradiva na završnom ispitnu. Ocena sa kolokvijuma direktno se odražava na završnu ocenu, koja može biti <i>maksimalno</i> za dve više od one postignute na kolokvijumu. Onima koji su položili kolokvijum dopušta se i mogućnost ponovnog odgovaranja celog gradiva na završnom ispitnu, ukoliko žele da poprave prethodnu ocenu. Studenti koji su pali na testu ne mogu imati završnu ocenu veću od 7. Prisustvo kolokvijumu je obavezno, osim izuzetno (uz predočeno opravdanje, u protivnom povlači kaznene poene). <i>Esej:</i> Esej na teorijsku temu, koja se zadaje na licu mesta, piše se na poslednjem času predavanja. Studenti koji u tom terminu budu sprečeni moći će to da obave istovremeno s polaganjem završnog ispita (uz skraćeno vreme pisanja), samo u prva dva ispitna roka (januarski i februarski). U protivnom, ostaju bez bodova koje donosi esej. Struktura ocene po bodovima: usmeno izlaganje i aktivnost=20, kolokvijum=30, esej=15, završna provera znanja=35.

PLAN PREDAVANJA I SEMINARA

- 1) **Šta je teorija?** najopštije prepostavke teorijske logike u sociologiji; sociološka teorija posle II svetskog rata; klasifikacija teorijskih pristupa
obavezna literatura: Ricer 31-47
seminarska literatura:
 - Ritzer, George, „Metatorija i metateorijska shema za analiziranje sociološke teorije“, iz: *Suvremena sociološka teorija*, Zagreb: Sveučilišna naklada, 1997, str. 407-423
 - Afrić, Vjekoslav, „Pojam paradigmе u sociologiji“ iz: *Struktura sociološke teorije*, str. 33-40
 - Jeffrey Alexander, „What is theory“, iz: *Twenty Lectures: Sociological Theory since World War II*, New York: Columbia University Press, 1987, str. 1-21
- 2) **Funkcionalizam** opšte prepostavke; rani funkcionalizam; strukturalni funkcionalizam (T. Parsons, R. Merton); **opšta teorija sistema** N. Lumana
obavezna literatura: Ricer 111-147, 155-170
seminarska literatura:
 - David Aberle i drugi, „The Functional Prerequisites of a Society“, *Ethics* 60(2), 1950, str. 100-111
 - Talcott Parsons, «Mehanizmi društvene kontrole» (str. 327-349), «Društvena struktura i dinamični proces: slučaj moderne medicinske prakse» (str. 445-469) i «Društveni sistem: neke glavne odlike i preduslovi (Prilozi teoriji društvenog sistema)» (str. 757-773), iz: Parsons, *Društveni sistem i drugi ogledi*, prir. Milan Brdar, Sremski Karlovci: Izdavačka knjižarnica Z. Stojanovića, 2009.
- 3) **Marksizam u XX veku** A. Gramši, L. Altiser, Đ. Lukač, K. Manhajm; Kritička teorija (M. Horkhajmer, T. Adorno, H. Markuze, E. From)
obavezna literatura: Ricer 173-185; Lalman 115-117, 140-147
seminarska literatura:
 - Luj Altiser, „Ideologija i državni ideološki aparati“, Loznica: Karpos, 2009.
 - Antonio Gramši, „Hegemonija, intelektualci i država“, iz zbornika: *Studije kulture*, prir. J. Đorđević, Beograd: Službeni glasnik, 2010, str. 148-154.
 - Slavoj Žižek, "Bauk i dalje kruži ", *Reč* 56(2), 1999, str. 53-59.
- 4) **Simbolički interakcionizam** klasično nasleđe (Č.H. Kuli, V. Džems, Dž.H. Mid) i savremeni interakcionizam (H. Blumer, H. Beker, E. Gofman)
obavezna literatura: Ricer 105-116, 215-232; Spasić 5-23
seminarska literatura:
 - Erving Gofman, *Kako se predstavljamo u svakodnevnom životu*, Beograd: Geopoetika, 2000.
 - Hauard Beker, “Devijantnost i devijanti”, iz: *Interpretativna sociologija*, prir. I. Spasić, Beograd: ZUNS, 1998, str. 75-86
- 5) **Etnometodologija** (H. Garfinkel, Dž. Daglas, M. Polner, D. Zimmerman, H. Saks) **sa fenomenološkom sociologijom** (A. Šic, P. Berger, T. Lukman)
obavezna literatura: Ricer 232-240; Spasić 5-23
seminarska literatura:
 - Alfred Šic, “O višestrukim stvarnostima”, , iz: *Interpretativna sociologija*, prir. I. Spasić, Beograd: ZUNS, 1998, str. 87-108.
 - Peter Berger and Hansfried Kellner, “Marriage and the Construction of Reality”, iz zbornika: H.P.Dreitzel (ed.), *Recent Sociology Vol.2*, Macmillan, 1970.

6) Racionalističke teorije: teorija razmene (Dž. Homans), **teorije racionalnog izbora** (Dž. Kolmen, J. Elster), **metodološki individualizam** (R. Budon), **teorija kolektivnog delanja** (M. Olson, A. Oberšol)

obavezna literatura: Ricer 240-261; Lalman 182-191

seminarska literatura:

- Jon Elster, *Uvod u društvene znanosti*, Zagreb: Jesenski i Turk, 2000, str. 35-66.

U terminu seminarskih vežbi – kolokvijum

7) Integrativne teorije 1: teorija strukturacije (E. Gidens), **teorija morfogeneze** (M. Arčer), **proces civilizovanja** (N. Elias)

obavezna literatura: Ricer 193-198, 204-210, 270-278

seminarska literatura:

- Norbert Elias, *Proces civilizacije*, Sremski Karlovci: Izdavačka knjižarnica Z. Stojanovića, 2001, odabrane strane.

8) Integrativne teorije 2: teorija komunikativnog delanja J. Habermasa

obavezna literatura: Ricer 199-204, Lalman 152-157

seminarska literatura:

- Jirgen Habermas, *Javno mnenje*, Beograd: Kultura, 1969, odabrane strane.

- Jirgen Habermas, "Racionalnost i politika – intervju sa Habermasom", *Srpska politička misao* I/4, 1996, str. 141-156.

9) Integrativne teorije 3: teorija prakse P. Burdijea

obavezna literatura: Ricer 278-293

seminarska literatura:

- Pjer Burdije, *Narcisovo ogledalo*, Beograd: Clio, 2000.

10) Feministička sociološka teorija: S. de Bovoar, Dž. Bernard, E. Oukli, D. Smit

obavezna literatura: Ricer 295-338

seminarska literatura:

- *Mapiranje mizoginije u Srbiji: diskursi i prakse*, tom I i II, prir. Marina Blagojević, Beograd: AŽIN, 2000. I 2005. (tekstovi po izboru studenata)

11) Postmoderna sociološka teorija: Ž. F. Liotar, Ž. Bodrijar, D. Harvi, F. Džejmson, Z. Bauman

obavezna literatura: Ricer 339-374

seminarska literatura:

- Hajnc-Ginter Fester, "Postmoderna sociološka teorija", *Treći program* br. 103/104, 1995.

- Wolfgang Velš, *Naša postmoderna moderna*, Sremski Karlovci: IKZS, 2000, poglavje "Genealogija i značenje jednog spornog pojma".

- Žan Bodrijar, „Rat u Zalivu se nije dogodio“ (i kritički komentar Kristofera Norisa, „Bodrijar i rat koji se nije dogodio“), iz zbornika: *Evropski diskurs rata*, prir. O. Savić, Beograd: Beogradski krug, 1995.

12) Zaključno predavanje: naknadni pogled na logiku sociološke teorije; najnovija kretanja

seminarska literatura:

- Mišel Fuko, "Nadzirati i kažnjavati", iz zbornika: *Studije kulture*, prir. J. Đorđević, Beograd: Službeni glasnik, 2010, str. 186-231
- Bruno Latur i Nikolas Gejn, „Društveno kao asocijacija“, *Treći program* br.146, II/2010, str. 87-100.

13) Pisanje eseja (30.12)