
Spis rzeczy

Przedmowa do wydania polskiego x x i- x x iv

Przedmowa xxv-xxvi

0 zmianach XXV '*
Podziękowania XXVI

1 . Teoria socjologiczna 1-5

Natura teorii naukowej 1
Krytyka teorii naukowej w socjologii 4
Siedem podstawowych orientacji teoretycznych 5

Część I. Teoria funkcjonalna §§

2. Kształtowanie się tradycji
Powstanie teorii funkcjonalnej a-23

Analogia organicystyczna 9
Funkcjonalizm analityczny - Spencer 10
Funkcjonalizm - Durkheim 13
Funkcjonalizm a tradycja antropologiczna 16

Radcliffe-Brown 16
Malinowski 18

Funkcjonalizm a duch Webera 20
Podsumowanie 22

3. Dojrzewanie tradycji I
Podejście empiryczne - Merton 24-31

Teorie średniego zasięgu 25

V I t i p i

Paradygmat analizy funkcjonalnej 26
Teza o jedności funkcjonalnej 27
Teza o uniwersalności funkcjonalnej 27
Teza o niezbędności 28

Algorytm przeprowadzania analizy funkcjonalnej 29
Podsumowanie 31

4 . Dojrzewanie tradycji II
Podejście analityczne - Parsons 32-48

Struktura działania społecznego 32
System społeczny 35
Przejście do imperatywizmu funkcjonalnego 40
Informacyjna hierarchia kontroli 42
Uogólnione środki wymiany 43
Zmiana społeczna 44
„Natura ludzka” 46

5. Kontynuowanie tradycji I
Neofunkcjonalizm - Alexander 49-66
(Rozdział napisany wspólnie z Paulem Colomym)

Obrona postpozytywizmu 50
Neofunkcjonalizm jako uogólniony dyskurs teoretyczny 53

Wielowymiarowość świata społecznego 53
Problemy redukcjonizmu i konflacji 53
Działanie i porządek 54 t

Powiązanie mikro-makro 56
Metoda specyfikacji 58
Ideologia 60
Modele systemów 60

Neofunkcjonalistyczne programy badawcze. Dwie ilustracje 61
Analiza zmiany 61
Analiza kultury 64

Podsumowanie 66

6 . Kontynuowanie tradycji II
Funkcjonalizm systemowy - Luhmann 67-86

Podejście ogólnosystemowe 68
System i środowisko 68
Wymiary środowiska 68
Typy systemów społecznych 69

Systemy interakcyjne 69
Systemy organizacyjne 70
Systemy społeczeństwa 70

Zróżnicowanie, integracja i konflikt w systemie 71
Środki komunikacji, refleksyjność i autotematyzacja 73

Komunikacja a kody 73

Spis rzeczy VII

Środki komunikacji 74
Refleksyjność i autotematyzacja 74

Zasada podejścia Luhmanna 75
Koncepcja ewolucji społecznej 75

Podstawowe mechanizmy ewolucji 76
Ewolucja a zróżnicowanie społeczne 77

Zróżnicowanie funkcjonalne społeczeństwa 80
Polityka jako system społeczny 80
Autonomia systemu prawnego 83
Gospodarka jako system społeczny 84

Część II . Teoria ew olucyjna 87-m

7. Kształtowanie się tradycji
Powstanie teorii ewolucyjnej 89-96
(Rozdział napisany wspólnie z Alexandrą Maryanski)

Pierwszy bioekolog w socjologii - Spencer 90
Analogia bioekologiczna - Durkheim 92
Dobór naturalny - Darwin 94 .
Podsumowanie 96

8 . Dojrzewanie tradycji
Teorie ekologiczne i biologiczne 97-111
(Rozdział napisany wspólnie z Alexandrą Maryanski)

Ekologia miasta 97
Szkoła chicagowska 97
Zapożyczenia z ekologii 98
Ogólny model chicagowskiej szkoły ekologii miasta 99

Genetyka a dobór naturalny 101
Genetyka pojedynczego organizmu 101
Genetyka populacji 101
Kodyfikacja socjobiologii 104
Pierwsi prawdziwi socjobiolodzy 105

Wczesne teorie instynktu 105
Podsumowanie 110

9. Kontynuowanie tradycji I
Teorie ekologiczne 112-137

Makropoziomowa teoria ekologiczna - Hawley 113
Produkcja, transport i komunikacja 113
Środowisko 114
Funkcje i funkcje podstawowe 114
Equilibrium i zmiana 116
Wzrost i ewolucja 118

Teorie ekologii miasta 125

VIII Spis rzeczy

Teorie ekologii organizacji 129
Teoria ekologiczna - Hannan i Freeman 130

Teoria ekologiczna - McPherson 133
Podsumowanie 137

1 0 . Kontynuowanie tradycji II
Nowe teorie ewolucyjne 138-174
(Rozdział napisany wspólnie z Alexandrą Maryanski)

Teorie socjobiologiczne 139
Podejście van den Berghe’a 139

Dobór krewniaczy 139
Wzajemność 141
Przymus 142
Konceptualizacja procesów kulturowych 143
Socjobiologiczne wyjaśnienia zjawisk społecznych 143

Podejście Lopreata 145
Międzygatunkowe porównania form społecznych 150

Podejście Machalka 150
Ograniczenia organiczne 151
Ograniczenia ekologiczne 151
Ograniczenia związane z relacją między kosztem a zyskiem 152
Ograniczenia socjologiczne 152

Teorie stadiów ewolucji 154
Teoria ewolucyjna - Lenscy i Nolan 156
Ewolucyjne podejście do przekształceń społecznych - Sanderson 159
Model „ustrojów biospołeczno-kulturowych" - Freese 162

Powrót do teorii natury ludzkiej 165
Teoria płci kulturowej - Udry 166
Międzygatunkowa analiza porównawcza źródeł uspołecznienia człowieka
-Maryanski 169

Podsumowanie 173

Część III. Teoria konfliktu 175-282

1 1 . Kształtowanie się tradycji
Powstanie teorii konfliktu 177-187

Marks 178
Weber 180
Simmel 184
Rozwój teorii konfliktu 186

12. Dojrzewanie tradycji I
Teoria dialektyczna - Dahrendorf 188-194

Krytyka funkcjonalizmu 188

Spis rzeczy IX

Założenia dialektyczne 189
Twierdzenia teoretyczne 192
Podsumowanie 194

13. Dojrzewanie tradycji II
Funkcjonalna teoria konfliktu - Coser 195-202

Przyczyny konfliktu 196
Gwałtowność konfliktu 197
Trwanie konfliktu 199
Funkcje konfliktu społecznego 199
Podsumowanie 202

1 4 . Dojrzewanie tradycji III
Syntetyczna teoria konfliktu - Turner 203-210

Procesualny model konfliktu 203
Stadium 3. Wycofanie legitymacji 205
Stadium 4. Początki świadomości interesów obiektywnych 206
Stadium 5. Pobudzenie emocjonalne pokrzywdzonych 206
Stadium 6. Okresowe wybuchy zbiorowe 206
Stadium 7. Zwiększona intensywność 207
Stadium 8. Próby zorganizowania się 207
Stadium 9. Stopień gwałtowności konfliktu 209

Początek ery współczesnej w teorii konfliktu 210

15. Kontynuowanie tradycji I
Teorie neoweberowskie. Podejście analityczne
-C o llin s 211-222

Mikropodstawa organizacji społecznej 211
Socjologia konfliktu 212

Rozmowa i rytuał 213
Poważanie i zachowanie się 215
Kultury klasowe 216
Procesy organizacyjne 217
Państwo i gospodarka 219
Geopolityka 220

Podsumowanie 221

16. Kontynuowanie tradycji II
Teorie konfliktu w socjologii historyczno-
-porównawczej 223-243
(Rozdział napisany wspólnie z Rebeccą S. K. Li)

Mobilizacja mas i upadek państwa 224
Studium źródeł dyktatury i demokracji - Moore 225
Teoria rewolucji agrarnej - Paige 228
Teoria mobilizacji zasobów - Tilly 231

X Spis rzeczy

Analiza państwa i rewolucji społecznych - Skocpol 235
Teoria upadku państwa - Goldstone 239
Podsumowanie 242

17. Kontynuowanie tradycji III
Teorie neomarksowskie 244-263

Zwięzły przegląd tez Marksa 244
Neomarksowska analiza klasowa 246

Maii<sizm analityczny - Wright 247
Klasa społeczna, emancypacja i historia 247
Mikro- a makropoziom analizy klasowej 249
Problem klasy średniej 251

Sprzeczne położenie klasowe 252
Zwielokrotniony wyzysk 253
Wyłaniający się schemat 254

Ogólny projekt Marksowski 256
Neomarksowska analiza systemów światowych 257

Wallerstein 258
Imperia światowe i gospodarka światowa 258
Centrum, peryferie i półperyferie 259
Dynamika gospodarki światowej 260
Inne cykliczne dynamiki w gospodarce światowej 261
Sekwencje hegemonii 262

Czy koniec kapitalizmu? 262
Podsumowanie 263

t

1 8 . Kontynuowanie tradycji IV
Teorie nierówności i stratyfikacji związanych
z płcią kulturową 264-282

Wczesna teoria stratyfikacji związanej z płcią kulturową - Collins 265
Teoria stratyfikacji związanej z płcią kulturową - Blumberg 267
Teoria praw płci kulturowej - Chafetz 271

Trwałość stratyfikacji związanej z płcią kulturową 271
Przymus jako podstawa nierówności związanych z płcią kulturową 271
Woluntarystyczne podstawy nierówności związanych
z płcią kulturową 273

Zmieniające się systemy nierówności i stratyfikacji związanych
z płcią kulturową 274

Zmienne demograficzne 274
Zmienne technologiczne 275
Zmienne ekonomiczne 275
Zmienne polityczne 275

Podsumowanie. Próba syntezy teoretycznej 278
Skutki ekonomii politycznej 278
Podstawowe warunki przyczynowe 279
Mobilizacja zasobów i konflikt a płeć kulturowa 280

Spis rzeczy XI

Część I V . Teoria w ym iany 283-393

19. Kształtowanie się tradycji
Powstanie teorii wymiany 285-300

Teoria wymiany w ekonomii klasycznej 285
^eoria wymiany w antropologii 287

Frazer 287
Wymiana niematerialna - Malinowski 288
Powstanie strukturalnej teorii wymiany - Mauss 290
Strukturalizm - Levi-Strauss 291

Behawioryzm psychologiczny a teoria wymiany 294
"radycja socjologiczna a teoria wymiany 297

Teoria wymiany a konflikt - Marks 298
Simmel 299

Podsumowanie 300

2 0 . Dojrzewanie tradycji I
Podejście behawiorystyczne - Homans 301-310

^odejście podstawowe 301
Podstawowe zasady wymiany 303’
Wykorzystanie podstawowych zasad wymiany do konstruowania
wyjaśnienia 305
Od zachowania do makrostruktury 308

21. Dojrzewanie tradycji II
Podejście dialektyczne - Blau 311-324

Podstawowe zasady wymiany 311
Elementarne systemy wymiany 313

Naciski w kierunku integracji 315
Naciski w kierunku opozycji 317

Systemy wymian a makrostruktura 318
Wartości pośredniczące 319
Instytucjonalizacja 319
Poziomy organizacji społecznej 321

Obraz organizacji społecznej 323
Podsumowanie 324

22. Dojrzewanie tradycji III
Sieciowe ujęcie wymiany - Emerson 325-334

Strategia podstawowa 325
Podstawowe procesy wymiany 326
Podstawowe twierdzenia o wymianie 327
Struktura, sieci i wymiana 328

Monopol jednostronny 328

XII Spis rzeczy

Podział pracy 329
Kręgi społeczne 330
Sieci uwarstwione 332

Podsumowanie 333

23. Dojrzewanie tradycji IV
Modele ekonomiczne i teoria gier w teorii
wymiany 335-347
(Rozdział napisany wspólnie z Charlesem H. Powersem)

R ynki i rac jona ln i a k to rzy 335
Założenia ekonomii neoklasycznej 335
Dyskusja wokół założeń neoklasycznych 338

Teoria gier 340

Dylemat więźnia. Ulubiony przykład w teorii gier 343
Dylemat więźnia a problem równowagi optymalnej w sensie Pareta 345

P odsum ow an ie 346

24. Kontynuowanie tradycji I
Teorie racjonalnego wyboru 348-364

Teoria solidarności grupowej - Hechter 349
Podstawowy problem porządku w teorii racjonalnego wyboru 350
Podstawy kontroli społecznej. Zależność, monitorowanie i sankcje 351
Typy grup 352
Wzory kontroli w grupach kompensacyjnych i w grupach obligatoryjnych 356
Synteza teorii 358 •
Implikacje makrostrukturalne 358

Teoria solidarności grupowej - Coleman 359
Przekazywanie praw do działania 360
Popyt na normy i sankcje 360

Zasady solidarności grupowej. Synteza teorii Hechtera i Colemana 362

Podsumowanie 364

25. Kontynuowanie tradycji II
Teorie sieci wymian 365-393

Podstawowe idee w podejściu Emersona 365
Program teoretyczny Cook 368

Procesy angażowania się w sieciach 368
Pozycje centralne w sieciach a dystrybucja władzy 369
Równość i sprawiedliwość w sieciach wymian 371
Sieci wymian uogólnionych 373

Program teoretyczny Lawlera 376
Władza a negocjacje 376
Zaangażowanie w sieciach wymian 381

P rogram te o re tyczny M oim 385

Pytanie podstawowe 386
Podstawowe pojęcia 387 c

A
Spis rzeczy XIII

Wyjaśnienie teoretyczne 388
Nowe koncepcje teoretyczne 391
Paradoksy wymian odwzajemnianych 392

Podsumowanie 393

Cząść V. Teoria in terakcjonistyczna 395-543

26. Kształtowanie się tradycji
Powstanie teorii interakcjonistycznej
i fenomenologicznej 397-417

Wczesne amerykańskie intuicje interakcjonistyczne 397
Analiza jaźni - James 397
Analiza jaźni - Cooley 398
Pragmatyzm - Dewey 399
Pragmatyzm, darwinizm i behawioryzm w myśli Meada 400
Synteza myśli Meada 401

Umysł 401
Jaźń 402
Społeczeństwo 403 .

Konceptualizacja struktury i roli 405
Teoria roli - Park 405
Teoria roli - Moreno 406
Teoria roli - Linton 406

Wczesne intuicje europejskie 407
Analiza interakcji - Simmel 407
Metamorfoza Durkheima 408
Analiza , .działania społecznego” - Weber 409
Fenomenologia europejska 410

Husserl 411
Interakcjonizm fenomenologiczny - Schiitz 413

Rozwój wczesnych intuicji interakcjonistycznych 416

27. Dojrzewanie tradycji I
Kodyfikacja interakcjonizmu symbolicznego 418-434

Punkty zbieżne w interakcjonizmie symbolicznym 419
Posługiwanie się symbolami 419
Komunikacja symboliczna 419
Interakcja i przyjmowanie roli 420
Interakcja, istoty ludzkie i społeczeństwo 420

Obszary niezgody i kontrowersji w interakcjonizmie symbolicznym 421
Natura jednostki 422
Istota interakcji 422
Istota organizacji społecznej 424
Istota metod 425

Rozbieżne założenia dotyczące przyczynowości 425
Rozbieżne stanowiska metodologiczne 427

XIV Spis rzeczy

Istota i możliwości teorii socjologicznej 429
Budowanie teorii - strategia Blumera 429
Budowanie teorii - strategia Kuhna 431

Podsumowanie 431

28. Dojrzewanie tradycji II
Teorie jaźni i tożsamości 435-444

Teoria tożsamości - Stryker 436
Oznaczenia i definicje 436
Tożsamość i hierarchia uwydatnień 437
Zaangażowanie a jaźń 437
Twierdzenia podstawowe 437

Teoria tożsamości - McCall i Simmons 439
Tożsamość roli i poparcie dla roli 439
Mechanizmy podtrzymywania poparcia dla roli 440
Hierarchia ważności 441
Podstawowa dynamika wymian 442

Podsumowanie 443

29. Dojrzewanie tradycji III
Teorie roli. Podejście syntetyczne - Turner 445-455

Proces tworzenia roli 446
„Potoczna norma spójności” 447
Tymczasowy charakter interakcji 447
Proces potwierdzania roli 448 t
Koncepcja samego siebie a rola 448
Strategia budowania teorii roli 449

Powstanie i charakter ról 450
Rola jako układ interakcyjny 450
Rola w odniesieniu do aktora 451
Rola w układzie organizacyjnym 451
Rola w układzie społecznym 452
Rola a osoba 452

Podsumowanie. Formułowanie praw wyjaśniających 453
Funkcjonalność 454
Żywotność 454
Reprezentacja 454

30. Dojrzewanie tradycji IV
Podejście dramaturgiczne - Goffman 456-479

Metafora dramaturgiczna 458
Teatr życia codziennego 459
Interakcja zogniskowana 462

Spotkania 462
Rytuał 464
Role 466

Spis rzeczy XV
------Tl---

Jaźń 467
Rozmowa 468
Zakłócenia i praktyki naprawcze w interakcji zogniskowanej 471

Interakcja niezogniskowana 472
Ramy i organizacja doświadczenia 475

Czym jest rama? 475
Ramy pierwotne 476
Klucze i przykładanie kluczy 476
Fabrykacje 477
Złożoność doświadczenia 477

Podsumowanie 479

31. Dojrzewanie tradycji V
Wyzwanie etnometodologii 480-494

Źródła etnometodologii 481
Interakcjonizm Blumera a etnometodologia 481
Analiza dramaturgiczna Goffmana a etnometodologia 482
Analiza fenomenologiczna Schutza a etnometodologia 483

Istota e tnom e todo log ii 483
Metafizyka czy metodologia? 483
Pojęcia i zasady etnometodologii ' 485

Działanie refleksyjne a interakcja 485
Indeksykalność znaczenia 486
Kilka podstawowych metod interakcyjnych 487
Poszukiwanie normalnej formy 487
Tworzenie przekładalności perspektyw 487
Stosowanie zasady et cetera 487

Odmiany podejścia etnometodologicznego 488
Pionierskie poszukiwania - Garfinkel 488
Analiza lingwistyczna - Sacks 490
Podejście poznawcze - Cicourel 491
Podejście sytuacyjne - Zimmerman, Pollner i Wieder 492

Podsumowanie 493

32. Kontynuowanie tradycji I
Teorie emocji w interakcji społecznej 495-526

Dramaturgiczna teoria emocji - Hochschild 495
Interakcjonistyczne teorie emocji 497

Teoria przyjmowania roli i kontroli społecznej - Shott 497
Teoria kontrolowania afektów - Heise 499
Tożsamościowa teoria emocji - Stryker 503

Teorie emocji oparte na pojęciach statusu i władzy 504
Teoria rytuałów interakcyjnych - Collins 504
Model statusu i władzy - Kemper 507
Afekt w teoriach stanów oczekiwań - Ridgeway i Berger 510

Teoria Ridgeway 511
Teoria oczekiwań afektywnych - Berger 513

XVI Spis rzeczy

Sieciowe teorie emocji 513
Teoria solidarności grupowej - Markovsky i Lawler 514
Teoria emocji i zaangażowania - Lawler 515

Ewolucjonistyczno-interakcjonistyczne teorie emocji 516
Teoria maksymalizacji afektu - Hammond 516
Teoria ewolucyjna - Tumer 519

Mobilizacja energii 520
Harmonizowanie reakcji 521
Nakładanie sankcji 521
Posługiwanie się kodami moralnymi 521
Nadawanie wartości i wymiana 521
Podejmowanie decyzji 521

Psychoanalityczno-interakcjonistyczne teorie emocji 522
Psychoanalityczna teoria emocji - Scheff 522
Teoria psychoanalityczna - Turner 523

Podsumowanie 525

33. Kontynuowanie tradycji II
Teoria stanów oczekiwań 527-543
(Rozdział napisany wspólnie z Davidem G. Wagnerem)

Idee podstawowe 528
Zastosowanie idei podstawowych 529

Władza i prestiż 529
Charakterystyki statusu 531
Sytuacje, w których występuje wiele charakterystyk statusu 533
Sprawiedliwość dystrybutywna 534
Źródła ocen samego siebie 536
Powstawanie oczekiwań w odniesieniu do nagród 537
Ewolucja oczekiwań związanych ze statusem 538
Wyznaczniki statusu a oczekiwania i zachowanie 539
Legitymizacja hierarchii władzy i prestiżu 540

Podsumowanie. Procesy organizowania stanów oczekiwań 541

Część VI. Teoria strukturalistyczna 545-627

34. Kształtowanie się tradycji
Powstanie teorii strukturalistycznej 547-556

Elementy strukturalne w teoriach Marksa 547
Funkcjonalizm Durkheima a kształtowanie się socjologii strukturalnej 549
Strukturalizm formalny - Simmel 552
Interakcjonizm a mikrostrukturalizm 554

Strukturalizm behawiorystyczny - Mead 554
Strukturalizm fenomenologiczny - Schutz 555

Początki różnicowania się podejść strukturalnych
i strukturalistycznych 556

Spis rzeczy XVII

35. Dojrzewanie tradycji
Odmiany teorii strukturalnej - francuska, brytyjska
i amerykańska 557-570

-'ancuska tradycja strukturalna - Levi-Strauss 557
Brytyjska tradycja strukturalna 561
A frykańska tradycja strukturalna w psychologii społecznej 563

Techniki socjometryczne - Moreno 564
Badania nad komunikacją w grupach - Bavelas i Leavitt 566
Początki podejścia Gestalt i ujęć skupionych wokół pojęcia równowagi - Heider,
Newcomb, Cartwright i Harary 567

Podsumowanie 570

36. Kontynuowanie tradycji I
Teoria strukturacji - Giddens 571-584

Krytyka „naukowej” teorii społecznej 571
~eoria strukturacji” 572

Rekonceptualizacja struktury i systemu społecznego 573
Rekonceptualizacja instytucji 576
Zasady, układy i właściwości strukturalne 577
Sprzeczność strukturalna 578
Podmioty działania, działanie podmiotowe i działanie 579
Rutynizacja i regionalizacja interakcji 581

Rutyna 581
Regionalizacja 583

Podsumowanie 584

37. Kontynuowanie tradycji II
Teorie kulturowe 585-603
(Rozdział napisany wspólnie ze Stephanem Fuchsem)

Analiza kulturowa - Wuthnow 586
Struktura kulturowa, rytuał i kontekst instytucjonalny 587
Porządek moralny 588

Struktura kodów moralnych 588
Istota rytuału 589
Kontekst instytucjonalny 590
Ideologia 590

Dynamika porządku moralnego 591
Strukturalizm konstruktywistyczny - Bourdieu 593

Krytyka istniejących teorii 594
Krytyka strukturalizmu 594
Krytyka interakcjonizmu i fenomenologii 595
Krytyka utylitaryzmu 595

Kulturowa teoria konfliktu 597
Klasy i kapitał 597
Kultury klasowe a habitus 601

Podsumowanie 603

XVIII Spis rzeczy

38. Kontynuowanie tradycji III
Analiza sieciowa 604-614
(Rozdział napisany wspólnie z Alexandrą Maryanski)

P odstaw ow e po jęc ia teo re tyczne ana lizy s iec iow e j 605
Punkty i węzły 605
Ogniwa, powiązania i połączenia 605

Wzory i konfiguracje powiązań 607
Liczba powiązań 607
Ukierunkowanie 607
Odwzajemnianie powiązań 607
Przechodniość powiązań 608
Gęstość powiązań 608
Siła powiązań 609
Pomosty 610
Pośredniczenie 610
Centralność 611
Równoważność 612

Podsumowanie 613

39. Kontynuowanie tradycji IV
Teoria makrostrukturalna - Blau 615-627

Koncepcja makrostruktury 615

Formalna teoria makrostruktury 617

Strategia teoretyczna 617
Podstawowe założenia i teorematy 619

Podstawowe założenia 620
Podstawowe teorematy 621
Wykorzystanie teorematów do wyjaśniania zdarzeń empirycznych 625

Czynniki egzogeniczne a teoria makrostruktury 626

Podsumowanie 627

Część VII. Teoria krytyczna 629-715

40. Kształtowanie się tradycji
Powstanie krytycznej analizy nowoczesności 631-638

Wątki krytyczne w myśli Marksa 632
Podstawowy dylemat wczesnej teorii krytycznej. Pesymizm Webera 634
Ukryty atak Simmla na projekt emancypacyjny Marksa 635
Teoria krytyczna, wyzwolenie a postmodernizm 637

4 1 . Dojrzewanie tradycji
Szkoła frankfurcka i zwrot kulturowy 639-646

Szkoła frankfurcka 640
Lukcas 641

Spis rzeczy XIX

Horkheimer i Adorno 642
Zwrot heglowski w teorii krytycznej 644

Teoria hegemonii ideologicznej - Gramsci 644
Strukturalizm - Althusser 645

Podsumowanie 646

42. Kontynuowanie tradycji I
Szkoła frankfurcka - projekt Habermasa 647-664

Analiza „sfery publicznej" 648
Krytyka nauki 649
Kryzys uprawomocnienia w społeczeństwie 651
*Vczesne analizy mowy i interakcji 653
Rekonceptualizacja ewolucji społecznej 655
~eoria działania komunikacyjnego 657

Projekt ogólny 658
Rekonceptualizacja działania i racjonalności 659
Świat przeżywany a procesy systemowe społeczeństwa 661
Dynamika ewolucyjna a kryzysy społeczeństwa 662

Cel teorii krytycznej 664

43. Kontynuowanie tradycji II
Feministyczna krytyka teorii socjologicznej.
Płeć kulturowa, polityka i patriarchat 665-691
(Rozdział napisany wspólnie z Patricią R. Turner)

Reprezentacja i konstrukcja płci kulturowej 667
Pierwsze wyzwania wobec nauk społecznych 667
Socjologia dla kobiet. Feministyczne metodologie i epistemologie
oraz „sztandarowe” teorie feministyczne 670
Krytyka krytyki. Wyzwania feministycznej teorii krytycznej 679

Krytyka feministyczna a rekonceptualizacja teorii socjologicznej 680
Funkcjonalizm Parsonsa 681
Teoria racjonalnego wyboru 683
Teoria marksistowska 685
Teorie postmodernistyczne 688

44. Kontynuowanie tradycji III
Teorie postmodernistyczne 692-715
(Rozdział napisany wspólnie z Kennethem Allanem)

Postmodernistyczna krytyka nauki 692
Lyotard 694
Rorty 695
Przykładowe opracowania i rozszerzenia w socjologii 696

Społeczeństwo jako tekst - Brown 696
Nacisk na retorykę - Lemert 697
Krytyka przeprowadzona przez Gottdienera i Seidmana 698

XX Spis rzeczy

P ostm odern izm e konom iczny 699

Jameson 700
Harvey 702
Lash i Urry 704

P ostm odern izm ku ltu row y 706
Baudrillard 707
Inne przykłady postmodernizmu kulturowego

Gergen 709
Denzin i Kellner 710
Gottdiener 711
Luckmann 711
Bauman 712

P odsum ow an ie 714

Indeks osób 716-727

Spis tabel 728-730

Spis diagramów 731-733

709

