
Spis rzeczy

Przedmowa 1 ^ 2

Rozdział 1 . Problemy i pożytki historii socjologii 3-17

(1) Czy historia nauki jest potrzebna uczonym? 4
(2) Aspekty historii socjologii 7
(3) W jakim celu uprawia się historię socjologii? 10
(4) Trzy zakresy historii socjologii 13

Rozdział 2 . Od polis do społeczeństwa obywatelskiego 19-75

(1) W poszukiwaniu źródeł teorii społeczeństwa 20
(2) Platon 23
(3) Arystoteles 27
(4) Społeczny horyzont polis 33
(5) Odkrycie społeczności powszechnej: stoicyzm 35
(6) Społeczeństwo jako wspólnota wartości: chrześcijaństwo 39
(7) Średniowieczny organicyzm i św. Tomasz z Akwinu 43
(8) Nowe horyzonty myśli społecznej ery Odrodzenia 47

Społeczne ramy renesansowej myśli społecznej 49
Machiavelli 51
Bod in 53
Renesansowe utopie 54
Montaigne 56

Dygresja o reformacji 58

(9) Prawo naturalne a społeczeństwa ludzkie (XVII wiek) 60
Nowożytna doktryna prawnonaturalna wobec tradycji 61
Zróżnicowanie doktryny prawnonaturalnej 64
Koncepcje stanu naturalnego: Hobbes a Locke 66
Idea umowy społecznej 69

Niekonsekwencje myślenia prawnonaturalnego 69

(10) Vico: narodziny historii kultury 71

U w a g i k o ń co w e : s o c jo lo g ic z n e p y ta n ia p rz e d s o c jo lo g ią 74

VI S p is rze c zy

Rozdział 3 . U progu nowoczesności:
filozofia społeczna Oświecenia 77-133

(1) Czym było Oświecenie? 78
(2) Oświecenie francuskie 85

Voltaire i filozofia historii 86
Montesquieu: początki socjologii historycznej 88
Rousseau: natura a życie w społeczeństwie 91
Materialiści a teoria społeczeństwa 95
Turgot i Condorcet: teoria postępu 98

(3) Oświecenie brytyjskie, czyli szkockie 102
„Eksperymentalna” nauka o naturze ludzkiej 103
Rozum a uczucie: geneza społeczeństwa 105
Podstawy życia społecznego według Smitha 108
Działania jednostek a ład społeczny 111
Teoria rozwoju społecznego 113
Od barbarzyństwa do cywilizacji 115
Utylitaryzm Benthama 117

(4) Oświecenie niemieckie 119

Kant: antropologia filozoficzna i historiozofia 120
Herder: naród i pluralizm kulturowy 125

(5) Oświecenie polskie 129

Uwagi końcowe 132

Rozdział 4 . Porewolucyjne ideologie
jako teorie społeczne 135-176

(1) K onse rw a tyzm 136

Pojęcie konserwatyzmu 137
Antyracjonalizm myśli konserwatywnej 138
Krytyka oświeceniowych koncepcji natury ludzkiej 139
Antyatomizm konserwatywnej filozofii społecznej 140
Pluralistyczna koncepcja społeczeństwa 141
Problem więzi społecznej 142
Konserwatyzm a teoria socjologiczna 143

(2) Liberalizm 144
Liberalizm czy liberalizmy? 145
Liberalizm a Oświecenie 146
Indywidualizm myśli liberalnej 148
Samorzutny ład społeczny 149
Uniwersalizm liberalizmu 151
Liberalizm a teoria społeczeństwa 151

(3) Utopijny socjalizm i komunizm 152
Czym były socjalizm i komunizm? 153
Socjalizm utopijny wobec Oświecenia i rewolucji 155
Krytyka społeczeństwa burżuazyjnego 157
Ideał społeczny 158
Myśl socjalistyczna a nauka społeczna 159

S p is rze c zy V II

(4) Teoria społeczna Saint-Simona 161
Kryzys i drogi wyjścia z kryzysu 162
Idea nauki społecznej 163
Społeczeństwo industrialne 164
Industrializm a militaryzm 166

Oryginalność Saint-Simona 167

Wpływ Saint-Simona 168

(5) Nacjonalizm 169
Co to jest nacjonalizm? 170
Źródła nacjonalistycznej ideologii 173
Nacjonalizm a nauka społeczna 174

Uwagi końcowe 175

Rozdział 5 - Historiografia
jako badanie „stanu społecznego” 177-193

(1) Francuscy historycy okresu restauracji 179
Idea cywilizacji 181
Historia jako walka klas 183
Prawidłowość procesu historycznego 184

(2) ,.Historia kultury” Lelewela 184
(3) Socjologia historyczna de Tocqueville’a 185

Metoda de Tocqueville'a 186
Demokracja i arystokracja jako typy społeczeństw 187
Społeczeństwo demokratyczne a centralizacja 189

(4) ,,Socjologia” historyków konserwatywnych 191

Uwagi końcowe 193

Rozdział 6 . Filozofia jako teoria społeczeństwa:
Hegel 195-209

(1) Filozofia jako teoria społeczna 196
(2) Hegel wśród prądów ideowych epoki 198
(3) Społeczeństwo obywatelskie i państwo 200
(4) Filozofia historii 206

Uwagi końcowe 208

Rozdział 7 . Materializm historyczny Marksa i Engelsa 211-242

(1) Marksizm historyczny i marksizm współczesny 212
(2) Od antropologii do teorii społeczeństwa 214
(3) Teoria formacji społeczno-ekonomicznych 219
(4) Klasy społeczne i struktura klasowa 223
(5) Socjologiczna teoria państwa 227
(6) Świadomość społeczna 230
(7) Rozwój społeczny 232

V III S p is rze c zy

(8) Metoda Marksowska 237

Uwagi końcowe 242

Rozdział 8 . Wczesny pozytywizm I początki socjologii 243-278

(1) Pojęcie pozytywizmu 244
Antykrytycyzm 246
Krytyka metafizyki i fenomenalizm 247
Naturalizm: przyrodoznawstwo jako nauka wzorcowa 248
Fakty społeczne jako rzeczy 248
Badanie faktów bez ich wartościowania 249
Nauka jako podstawa inżynierii społecznej 250

(2) Socjologia Comte'a 251
Kryzys społeczny a nauka 252
Socjologia w systemie Comte'a 253
Przedmiot i zadania socjologii 256
Statyka społeczna 259
Dynamika społeczna 261

(3) Logika nauk społecznych Milla 263
Poszukiwanie ekonomii społecznej 263
Mill a Comte 265
Millowski program socjologii 268

(4) Fizyka społeczna Ouóteleta 271
(5) Pozytywizm a dalszy rozwój socjologii 276

Rozdział 9 . Socjologia ewolucjonistyczna 279-318

(1) Pojęcie ewolucjonizmu w naukach społecznych 280
(2) Teoretyczne założenia ewolucjonizmu 283
(3) Ewolucjonistyczna metoda porównawcza 287
(4) System socjologiczny Spencera 290

Historyczne losy spenceryzmu 290
Idea ewolucji ponadorganicznej 291
Instytucje społeczne 293
Społeczeństwo jako organizm 294
Jednostki a społeczeństwo 296
Kierunek ewolucji społecznej 297
Od militaryzmu do industrializmu 298
Czynniki ewolucji społecznej 302

(5) Ewolucjonistyczna antropologia społeczna 304
,,Nauka o kulturze" Tylora 305
Socjologiczna antropologia Morgana 307

(6) Przyczyny dezintegracji ewolucjonizmu w socjologii 310
Człowiek jako czynnik ewolucji 312
Przyroda jako czynnik ewolucji 313
Społeczeństwo i kultura jako czynniki ewolucji 314
Konflikt i walka jako czynniki ewolucji 315

U w a g i k o ń c o w e 316

S pis rz e c z y IX

Rozdział 1 0 , Psychologizm i psychosocjologia 319-358
(1) Pojęcie psychologizmu 320
(2) Psychologia ludów 324
(3) Psychologia tłumów i publiczności 325
(4) Teoria naśladownictwa Tarde’a 329
(5) Instynktywizm McDougalla 332
(6) Psychoanaliza Freuda a socjologia 334

Socjologiczne implikacje freudyzmu 335
Teoria osobowości Freuda 337
Teoria kultury Freuda 340

(7) Psychologistyczna socjologia Pareta 343
Ideał nauki a rzeczywistość społeczna 344
Życie społeczne jako domena działań pozalogicznych 347
System społeczny i historia 352

Uwagi końcowe 355

Rozdział 11 ■ Socjologizm: socjologia jako
p o d s t a w o w a n a u k a s p o łe c z n a 359-408

(1) Pojęcie socjologizmu 360
Socjologistyczny naturalizm 361
Swoistość rzeczywistości społecznej 362
Autonomia i samowystarczalność socjologii 363
Socjologia jako podstawowa nauka społeczna 363
Przezwyciężenie ewolucjonizmu 364

(2) Socjologia Gumplowicza 365
Monizm a swoistość zjawisk społecznych 366
Socjologia jako nauka o grupach społecznych 367
Gumplowiczowska koncepcja rasy 368
Socjologia konfliktu i „walki ras" 370

(3) Socjologia Durkheima 372

Durkheim a dziedzictwo myśli społecznej 373
Fakty społeczne jako „rzeczy" 374
Filozofia człowieka rozdwojonego 377
Społeczeństwo jako rzeczywistość sui generis 379
Sens tezy realizmu socjologicznego 380
Solidarność społeczna i jej przemiany 382
Problem podłoża zjawisk społecznych: morfologia i fizjologia społeczna 386
Instytucjonalizacja zachowania się ludzkiego i niebezpieczeństwa jej braku 388
Organicyzm i „funkcjonalizm” w socjologii Durkheima 393
Socjologia jako społeczna wszechnauka 394

(4) Szkoła durkheimowska 395
„L'annóe sociologique" 396
Kontynuatorska działalność Halbwachsa 399
Zmodyfikowany durkheimizm Maussa 402
Oddziaływanie durkheimizmu 405

U w a g i k o ń c o w e 406

(1) Pojecie historyzmu 411
„Uhistorycznienie życia" 413
Życie historyczne jako całość 413
Podejście indywidualizujące 413

Humanistyka jako samowiedza 414
Swoistość poznania historycznego 414
Relatywizm historyczny 415

(2) Filozofia rozumu historycznego Diltheya 417
„Pozytywizm” i antypozytywizm Diltheya 417
Przedmiot Geisteswissenschaften a socjologia 4

Perspektywa psychologii historycznej 419
Obiektywizacje życia 421
Idea rozumienia 423

(3) Od historii do nauki o kulturze: Rickert 426
Odkrycie Rickerta 427
Kultura i wartości 429
Kultura i formy 430

(4) Od nauk o kulturze do socjologii 432

„ „ ^ 1 3 . Niemieckie projekty socjoiogii humanistycznej fifc™

(1) Pojęcie socjologii humanistycznej 436
Antynaturalizm 437
Interakcjonizm 437
Podmiotowy charakter interakcji społecznych

Postulat „rozumienia” 438
W.edza społeczna jako samowiedza 438

(2) „Eklektyczna synteza" Tónmesa 439
Źródła socjologii Tónniesa 439
Koncepcja socjologii 440
Dwa typy więzi społecznej 443
Status koncepcji wspólnoty I stowarzyszenia 444

(3) „Socjologiczny impresjonizm" Simmla 447
Brak systemu jako światopogląd 447
Idea socjologii 449
Pojęcie formy społecznej 450
Socjologia formalna a psychologizm 452
Interakcjonizm Simmla 453

„Socjologizm” Simmla 455

Wpływ Simmla 456

(4) Socjologia rozumiejąca Maxa Webera 458

Źródła nauki społecznej Maxa Webera 459

Chaos świata i porządek wiedzy 462

Typy idealne 465
Rozumienie działań ludzkich 466
„Socjologia formalna” Maxa Webera 471

S pis rze c zy XI

Socjologia historyczna 473
Klasa, stan i partia 478
Wpływ Maxa Webera na socjologię 480

(5) Socjologia fenomenologiczna 481
Atrakcyjność fenomenologii dla socjologów 482
Dwie socjologie fenomenologiczne 483
Schiitz jako twórca drugiej socjologii fenomenologicznej 486
Za socjologią fenomenologiczną i przeciw niej 491

Uwagi końcowe 492

Rozdział 1 4 . Materializm historyczny
po Marksie a socjologia 495-541

(1) Przyczyny izolacji marksizmu i socjologii 496
(2) Tak zwany marksizm II Międzynarodówki 498

Marksizm jako „rodzaj pozytywizmu" 499
Sfera faktów i sfera wartości 500

(3) Pozytywny przykład socjologii marksistowskiej: Krzywicki 502
(4) Marksizm rewolucyjny pierwszej ćwierci XX wieku 505

Lenin a socjologia 507
Lukócsowska krytyka socjologii 510
Gramsciego krytyka socjologii 515

(5) O tak zwanym zachodnim marksizmie 519
Teoria krytyczna szkoły frankfurckiej 522
Pojęcie krytyki 524
Przedmiot krytyki 527
Odkrycie psychoanalizy 530
Strukturalne przemiany systemu kapitalistycznego 533

(6) Socjologia Mannheima 536
Biografia intelektualna 537
Główne tematy socjologii Mannheima 538

Uwagi końcowe 540

Rozdział 1 5 . Pragmatyzm społeczny 543-592

(1) Pragmatyzm a myśl społeczna 545
(2) Psychologia Jamesa 548
(3) Dewey jako twórca pragmatyzmu społecznego 550
(4) Filozofia społeczna Cooleya 555

Idea organiczności 556
Jednostka i społeczeństwo 557
Rozwój osobowości 558
Grupy pierwotne i rozwój form uspołecznienia 559
Organizacja społeczna 561
Metoda 563

(5) Socjologia Thomasa 564
Odkrycie psychologii społecznej 565

X II S p is rze c zy

Dzieło o polskiej imigracji 567
Postawy i wartości 569
Rozwój osobowości społecznej 571
Organizacja społeczna 573
Analiza sytuacyjna 576

(6) Psychologia społeczna Meada 577
Idea behawioryzmu społecznego 578
Gesty a symbole znaczące 580
Koncepcja jaźni (self) 582
Społeczeństwo 585

(7) Wspólne cechy pragmatyzmu społecznego 588

Rozdział 1 6 . Amerykańska socjologia opisowa 593-626

(1) Horyzonty socjologii opisowej 594
Socjologia bez teorii? 595
Przedmiot: co to jest społeczność lokalna? 596
Metoda 599
Główne orientacje teoretyczne 601

(2) Szkoła chicagowska: badania miasta i urbanizmu 604
Czym była szkoła chicagowska? 604
Miasto jako laboratorium 605
Teoria i badania empiryczne szkoły chicagowskiej 607

(3) Koncepcje teoretyczne Parka 610
Zbiorowość terytorialna a społeczeństwo 610
Procesy interakcji 612
Psychologia społeczna: jednostka a osoba 613
Psychologia społeczna: zachowanie się zbiorowe 615
Koncepcje teoretyczne Parka a badania empiryczne 615

(4) Świat społeczny małego miasta: Middletown Lyndów 617
Middletown (1929) 618
Middletown na przełomie 619
Powołanie nńuki społecznej 620

(5) Yankee City i funkcjonalizm Warnera 622
Źródła funkcjonalizmu Warnera 623
Strategia badawcza 623
Warnerowska koncepcja struktury klasowej 624

(6) Socjografia a rozwój myśli socjologicznej 625

Rozdział 1 7 . Horyzonty antropologii społecznej 627-691

(1) Antropologia a socjologia 629
(2) Dyfuzjonizm 631

Warianty dyfuzjonizmu 632
Podstawowe założenia dyfuzjonizmu 634

(3) Historyzm: Boas i jego szkoła 636
Rodowód intelektualny Boasa 638

S pis rz e c z y X III

Spór z dziedzictwem ewolucjonizmu 638
W poszukiwaniu nowej teorii kultury 641
Problemy „szkoły” Boasa: Kroeber a Sapir 646

(4) Funkcjonalizm 651
Miejsce funkcjonalizmu wśród kierunków myśli antropologicznej 652
Teoretyczna swoistość funkcjonalizmu 655
Funkcjonalizm jako „socjologizm” : Radcliffe-Brown 657
Funkcjonalizm jako „psychologizm” : Malinowski 660
Poza funkcjonalistyczną ortodoksją: Evans-Pritchard 664

(5) Psychokulturalizm 667
Początki amerykańskiego psychokulturalizmu 668
Recepcja psychoanalizy: Kardiner 670
Krytyka psychokulturalizmu 674
Psychokulturalizm a problem zróżnicowania społecznego 676

(6) Neoewolucjonizm 678
Neoewolucjonistyczna teoria kultury White's 679
Ekologia kulturowa a neoewolucjonizm: Steward 681

(7) Strukturalizm 683
Strategia Lśvi-Straussa 685
Zasadnicze idee strukturalizmu Lćvi-Straussa 688

Uwagi końcowe 690

Rozdział 1 8 . Teorie cywilizacji 693-750

(1) Pojęcie cywilizacji 695
(2) Morfologia kultury Spenglera 696

Charakter dzieła Spenglera 697
Orientacja teoretyczna 698
Wielość i różność kultur ludzkich 700
Kultury jako „organizmy" 700
Kultura a cywilizacja 702
Wpływ Spenglera 703

(3) Alfred Weber: kultura versus cywilizacja 704
(4) Toynbee: studium historii cywilizacji 707

Toynbee a Spengler 708
Koncepcja cywilizacji 709
Prawidłowości rozwoju cywilizacji 711

(5) Integralistyczna socjologia Sorokina 714
Koncepcja socjologii integralistycznej 716
Natura rzeczywistości społecznokulturowej 719
Podstawy socjologii Sorokina 721
Supersystemy społecznokulturowe i ich dynamika 725

(6) Historia a nauki społeczne: szkoła „Annales” 729
Teoria społeczna szkoły „Annales” 731
Koncepcja cywilizacji 734
Problem historii mentalności 736

(7) „Figuracyjna” socjologia Eliasa 738
Wielki outsider socjologii XX wieku 739

X IV Spi® rze c zy

Proces cywilizacji 741
Założenia teoretyczne 744

Uwagi końcowe 749

Rozdział 1 9 . Polska odmiana
socjologii humanistycznej: Znaniecki 751-781

(1) Świat doświadczenia jako świat wartości 754
(2) Pojęcie systemu (układu) ograniczonego 758
(3) Socjologiczne aspiracje Znanieckiego 759
(4) Systemy przyrodnicze a systemy kulturowe: koncepcja

współczynnika humanistycznego 761
(5) Socjologia wśród nauk o kulturze 763
(6) Socjologia jako nauka o systemach wartości i czynności

społecznych 766
(7) Socjologia jako nauka nomotetyczna 772
(8) Źródła materiału socjologicznego 775
(9) Socjologia a praktyka społeczna 778

Uwagi końcowe 779

Rozdział 2 0 . Neopozytywizm w socjologii 783-804

(1) Socjologiczny neopozytywizm a tradycja pozytywistyczna 787
(2) „Empiryczna socjologia" Neuratha 790
(3) Początki neopozytywizmu w USA: Lundberg 795
(4) Dalsze losy neopozytywizmu w socjologii 801

Uwagi końcowe 804

Rozdział 2 1 . Funkcjonallzm i jego krytycy 80^855

(1) Funkcjonalizm jako orientacja swoista 806
Holizm 808
Socjologizm metody funkcjonalnej 809
Wyjaśnianie funkcjonalistyczne 810
Wymogi funkcjonalne 810
Lad społeczny głównym przedmiotem zainteresowania 811
Ahistoryzm 812

(2) Teorie socjologiczne Parsonsa 813
Znaczenie teorii Parsonsa 814
Działanie społeczne 817
System działania społecznego 819
Ewolucja społeczna 823

(3) Spór o funkcjonalizm w socjologii 824
Funkcjonalizm jako zła teoria 825
Funkcjonalizm jako teoria jednostronna 826
Funkcjonalizm jako teoria konserwatywna 827

S pis rz e c z y XV

(4) Teoria konfliktu 828
Umiarkowane wersje „teorii konfliktu” 830
Radykalna wersja teorii konfliktu 832
Socjologia konfliktu Collinsa 835

(5) Teoria wymiany 838
(6) Socjologia życia codziennego 842
(7) Goffman: nowa socjologia? 844
(8) Neofunkcjonalizm 850

Uwagi końcowe 854

Rozdział 2 2 . Współczesna myśl socjologiczna 857-944

(1) Wokół dyskusji o kryzysie socjologii 861
Manifest Gouldnera 862
Struktura rewolucji naukowych 865
Powrót filozofii 868
Destrukcja obiektywizmu 872
Etnometodologia 874
Nowy idealizm? 876

(2) Giddens: agency and structure 880
Wobec socjologicznej tradycji 883
„Podwójna hermeneutyka" nauk społecznych 885
Teoria strukturacji 886
Problem nowoczesności 887

(3) Bourdieu: konstruktywizm strukturalistyczny 889
Dorobek naukowy Bourdieu 890
Zasadnicza orientacja teoretyczna 891
Habitus 894
Klasy społeczne 895
Pole 899
Socjologia socjologii 900

(4) Foucault: dyskurs i władza 902
Foucault a socjologia 902
Archeologia wiedzy 905
Teoria władzy 907
„Negatywna struktura społeczeństwa” 909

(5) Socjologia a postmodernizm 910
Co to jest postmodernizm? 911
Postmodernizm jako wyzwanie dla socjologii 915
Społeczeństwo ponowoczesne 916
Ponowoczesna socjologia? 918

6) Habermas: teoria działania komunikacyjnego 921
Habermas wobec dziedzictwa Marksa i marksizmu 923
Filozofia nauki Habermasa 925
Praca a interakcja 926
Działania komunikacyjne 929
Świat przeżywany a system społeczny 931
Reafirmacja nowoczesności 934

(7) Luhmann: teoria systemów autopojetycznych
Teoria systemu społecznego 937
Funkcjonalne podsystemy społeczeństwa nowoczesnego

Teoria poznania 941

Uwagi końcowe 942

Zakończenie 945-948

Bibliografia 949-1019

Indeks osób 1020-1049

Indeks rzeczowy 1050- 1063

939

935

Contents 1064-1075

