SOCJOLOGIA

Moduł I

I. SOCJOLOGIA JAKO DYSCYPLINA NAUKOWA

Spis treści:

1 definicja socjologii

2. powstanie socjologii
3. przedstawiciele nauki

4. współczesne teorie socjologiczne

5. metody badań społecznych

6. praktyczne wykorzystanie wiedzy socjologicznej

Słowa kluczowe:

Anomia
Alienacja

Więzi społeczne

Biurokracja

Funkcjonalizm

Strukturalizm

Interakcjonizm symboliczny

Klasa społeczna

Konflikt społeczny

1 definicja socjologii

Socjologia jest nauką zajmującą się badaniem procesów i zjawisk związanych z powstawianiem, rozwojem, funkcjonowaniem i rozpadem różnorodnych form życia zbiorowego (Walczak-Duraj D.). Socjologia koncentruje się na badaniu życia społecznego człowieka, grup społecznych i społeczeństw, w różnych jego aspektach i przejawach. Przedmiotem badań socjologii jako nauki jest zachowanie nas samych jako istot społecznych. Własny pryzmat przeżyć, wyborów jest ukazany w szerszym kontekście: dlaczego jesteśmy, kim jesteśmy i dlaczego działamy tak, jak działamy. Uczy, że to, co uważamy za naturalne, nieuchronne, dobre lub prawdziwe, wcale nie musi takie być, i że to, co w naszym życiu ‘dane’, jest w znacznym stopniu wytworem historii i społeczeństwa (Giddens A.). Celem tej szczególnej nauki jest pewna systematyzacja codziennych doświadczeń ludzkich dzięki szerokiej perspektywie opisu oglądu społecznych doświadczeń, wyjście poza doświadczenie jednostki dzięki porównywaniu doświadczeń z innymi, prezentując je w postaci praw społecznych i teorii (Turner J.).
Socjologia jako jedna z dziedzin nauk humanistycznych powstała stosunkowo późno, natomiast można powiedzieć, iż jej narodziny związane były z jednym z bardziej burzliwych okresów dziejów Europy. Nie znaczy to, iż przedmiot badań, czyli społeczeństwo i interakcje społeczne nie pojawił się wcześniej w historii nauki. Wszak człowiek od zarania dziejów żyje otoczony innymi ludźmi, z którymi połączony jest różnorodnymi stosunkami zależności. Problem odpowiedzi na pytanie czym jest społeczeństwo, jakie normy rządzą ludźmi i jak zostały ustanowione stanowi dorobek takich filozofów jak Platon, Arystoteles, Hume, Hobbes i inni. Poszukiwanie odpowiedzi o idealny porządek świata, w tym świata społecznego można określić jako wyraz nieustannej tęsknoty za lepszym, przewidywalnym, uporządkowanym światem (patrz: T. Morus i jego Utopia). Istotna różnica myślą społeczną a teorią socjologiczną polegała na oparciu tej drugiej na astmatycznych badaniach empirycznych w oparciu o metodę naukową.
2. powstanie socjologii

Żeby przedstawić początki socjologii należy cofnąć się do wieku XVIII, a więc wieku, w którym zaczyna rządzić ‘oświecony’ rozum, czyli wzbogacony o doświadczenia empiryczne, poznanie praw natury, racjonalny, uwolniony od dogmatów religijnych i mistycyzmu. Jest to wiek, w którym we Francji pojawiają się „encyklopedyści” (Wolter, Diderot, Rousseau) pragnący zapisać największa i najmądrzejszą księgę świata i cywilizacji, a w Anglii działają racjonaliści (Hume, Lock). Ich wspólnym dążeniem – ideą było odkrycie prawdy absolutnej opartej na doświadczeniu weryfikowanym rozumowo. Racjonalizm odzwierciedlony w takich wyrażeniach jak „common sense” (ang.) – wspólne doświadczenie, czy „evidence” (fr.) – oczywistość stał się ideą, która głosiła niezłomne przekonanie o potędze ludzkiego rozumu oraz możliwości wykorzystania tego rozumu nie tylko do poznawania świata, ale i tworzenia „nowego i lepszego”. Oświecona ludzkość, stała się kwestią czasu. Aby ludzkość mogła wstąpić na drogę swojego postępowego rozwoju trzeba było najpierw wyzwolić jednostkę. Wyzwolić zarówno z niewiedzy – postulat tworzenia powszechnych szkół, ale również przyznać jej pewne „naturalne” prawa obywatelskie, zapewnić jej możliwość prawa do swobody myśli i wyrażania opinii, co w efekcie doprowadziło do przyjęcia amerykańskiej „Deklaracji niepodległości” w 1776, „Deklaracji praw człowieka i obywatela” w 1789 przez francuskie Zgromadzenie Narodowe, a w Polsce Konstytucji 3 maja 1791 w Rzeczpospolitej Obojga Narodów (Gaarder J.).
Fragmenty Deklaracji praw człowieka i obywatela (http://pl.wikipedia.org/wiki/Deklaracja_Praw_Człowieka_i_Obywatela)
Art. I. Ludzie rodzą się i pozostają wolnymi i równymi w prawach. Podstawą różnic społecznych może być tylko wzgląd na pożytek ogółu.

Art. II. Celem wszelkiego zrzeszenia politycznego jest utrzymanie przyrodzonych i niezbywalnych praw człowieka. Prawa te to: wolność, własność, bezpieczeństwo i opór przeciw uciskowi.

Art. III. Źródło wszelkiej władzy zasadniczo tkwi w narodzie. Żadne ciało, żadna jednostka nie może sprawować władzy, która by wyraźnie od narodu nie pochodziła.

Art. IV. Wolność polega na tym, że wolno każdemu czynić wszystko, co tylko nie jest ze szkodą drugiego, korzystanie zatem z przyrodzonych praw każdego człowieka nie napotyka innych granic, jak te, które zapewniają korzystanie z tych samych praw innych członków społeczeństwa. Granice te mogą być zakreślone tylko drogą ustawy.
Wiek XVIII w Europie poza dominującą ideologią „oświeceniową” przyniósł również zmiany w sferze rzeczywistej. Jednocześnie wraz ze zmianami społeczno-politycznymi – pojawienie się demokracji parlamentarnych, uwolnieniem obywateli poprzez nadanie im praw, rozwija się przemysł i nowoczesne miasta. Europa jest świadkiem wielkich migracji ludności z terenów wiejskich do rozwijających się miast, przyciągających rzesze biedaków do fabryk. Z kolei rozwój fabryk wymusza rozwój technologiczny, który sprzyja produkcji wielkonakładowej. Rewolucja przemysłowa oznacz przejście od systemu wytwarzania opartego na manufakturze lub rzemiośle do produkcji w mechanizowanych fabrykach.

Rewolucja przemysłowa zaczęła się w Anglii, najlepiej rozwiniętym i najbogatszym wówczas kraju świata, który miał także wydajne rolnictwo i bogactwa naturalne zapewniające energię (węgiel kamienny). W Anglii, kolebce przemysłu, na przykład XIII-wieczne chałupnictwo wełniane nie zaspokajało potrzeb rynku. Stało się to powodem do poszukiwania nowych rozwiązań technologicznych. Rewolucji w przędzalnictwie dokonała Przędąca Jenny (Spinning Jenny; maszyna przędzalnicza wynaleziona przez Jamesa Hargreavesa w 1764 i udoskonalona przez Richarda Arkwrighta w 1767). Można było na niej wytwarzać jednocześnie 16 nici. Początkowo Przędąca Jenny była napędzana siłą ludzkich mięśni, lecz już w 1779 Samuel Crompton udoskonalił ją tak, aby wykorzystywała jako napęd mechaniczny koło wodne. Stosowanie koła wodnego nie było jednak wszędzie możliwe, więc wynalazcy szukali innych rozwiązań. W 1769 James Watt zmodernizował silnik parowy Thomasa Newcomena z 1711. Watt zbudował też mechanizm, z pomocą którego ruch posuwisty tłoków był zamieniany na ruch obrotowy. W 1784 powstała pierwsza fabryka przędzalnicza, w której użyto silniki parowe Watta. Zapotrzebowanie na maszyny parowe powodowało wzrost znaczenia górnictwa i hutnictwa. W 1785 Edmund Cartwright opracował krosno mechaniczne, które zwiększyło wydajność w tkactwie aż 40-krotnie. Równocześnie z włókiennictwem rozwijała się metalurgia - zastosowanie do wytopu surówki koksu o znacznie wyższej kaloryczności (wzrost wydajności i jakości). Rozwój w przemyśle pociągnął za sobą rozwój w komunikacji. W 1803 został skonstruowany pierwszy statek parowy. Wynalazcą statku był Robert Fulton. W latach 1814-1825 George Stephenson stworzył parowóz. http://pl.wikipedia.org/wiki/Rewolucja_przemysłowa

A zatem kilka zjawisk nakładających się na siebie i warunkujących nawzajem (rozwijający się kapitalizm, pojawienie się nowej klasy społecznej burżuazji i proletariatu, powstanie nowoczesnego państwa obywatelskiego, migracje ludności, industrializacja, urbanizacja (czyli rozwój wielkich aglomeracji miejskich), rewolucja przemysłowa tworząca nowe systemy pracy, powstanie instytucji edukacyjnych spowodowało zmiany jakich Europa dotychczas nie widziała i nie doświadczyła – patrz: rewolucja systemowa.
W takim właśnie czasie pojawia się August Comte (1798-1857), który jest dzieckiem Rewolucji Francuskiej i przedstawicielem nowoczesnych, „oświeceniowych” ideologii poznawczych oraz bezpośrednim obserwatorem przemian społecznych XIX wieku. Jako empirysta postulował powołanie nowej dyscypliny naukowej, którą pierwotnie nazwał „fizyka społeczną”, której zadaniem byłoby poznawanie praw rządzących życiem społecznym, okrywaniem zasad funkcjonowania świata społecznego (Turner J.), twierdził bowiem, że społeczeństwo podlega niezmiennym prawom tak samo jak świat fizyczny. W efekcie nową dyscyplinę nazwał tworząc hybrydę łacińsko-grecką socio (społeczeństwo) – logos (wiedza). Jako przedstawiciel swoich czasów ukierunkował nową dyscyplinę praktycznie, postulując, iż poznanie praw umożliwi konstruowanie stabilnego łady społecznego i zapobiegnie w przyszłości wielkim i krwawym rewolucjom. Sformułował prawo trzech etapów rozwoju myśli ludzkiej – trzy stadia ludzkiego pojmowania świata
– teologiczne – rozważania o tym co nadprzyrodzone, religijne i boskie, czego odzwierciedleniem jest określone pojmowanie świata poprzez idee i systemy religijne i wiarę, a samo społeczeństwo jest postrzegane jako wola Boga.
- metafizyczne - (przejściowe) – odwoływanie do tego co nadprzyrodzone zostaje zastąpione przez filozoficzne przemyślenia nad istotą zjawisk, czemu towarzyszy rozwój nauki – matematyki, logiki i innych neutralnych systemów myślenia. Społeczeństwo stosuje jednocześnie wiedzę praktyczną zdobytą przez doświadczenie, wspomagając efekty działania przez praktyki religijne i mistyczne.
- pozytywistyczne (poznawcze) – dominującym sposobem gromadzenia wiedzy jest nauka, czyli obserwacja faktów empirycznych i usystematyzowana weryfikacja teorii. Dzięki nauce może nastąpić również rekonstrukcja społeczna, czyli powołanie społeczeństwa idealnego opartego na podstawach naukowych).
Wraz z poszczególnymi etapami pojmowania świata, zmieniać się będą systemy wartości, ideologie uzasadnienia działań społecznych, jak i praktyczne zachowania ludzi. Od wszechmogącego Boga, przez Boga – obserwatora i sędziego uczynków ludzkich, do stanu zastąpienia Boga – Nauką. W praktyce działania oznacza to przejście od modlenia się o zdrowie w stanie choroby, przez etap modlitwy, okadzania i stosowania ziół leczniczych, po fazę leczenia choroby za pomocą pigułki.

Od czasu postulatów A. Comte’a jednak musiało upłynąć prawie 50 lat, aby powołano pierwszy wydział socjologii w 1892 na Uniwersytecie w Chicago.
3. przedstawiciele nauki socjologii
Herbert Spencer (1820-1903) – uważany jest za pierwszego brytyjskiego socjologa. Jako problem badawczy przyjął poszukiwanie odpowiedzi na pytanie, co sprawia, że społeczeństwo nie rozpada się, w miarę jak staje się coraz większe i bardziej złożone, zróżnicowane, wyspecjalizowane i podzielone? Spencera uznaje się za pierwszego funkcjonalistę, przeprowadził, bowiem analogię między społeczeństwem a organizmem biologicznym, dzięki czemu mógł udzielić odpowiedzi jak podtrzymywany jest skomplikowany system społeczny. Stwierdził, że aby przetrwać społeczeństwa muszą rozwinąć i realizować kilka funkcji:

· muszą się reprodukować,

· muszą wytwarzać określoną liczbę dóbr, aby utrzymać swoich członków
· muszą rozdzielać pomiędzy nich owe produkty

· muszą koordynować i regulować działalność swoich członków (Turner J.)

W miarę jak społeczeństwo się rozrasta i staje się bardziej złożone pojawia się konieczność podziałów i specjalizacji a funkcje grupują się wokół trzech podstawowych zasad

1. operacyjnej (reprodukcja i produkcja)

2. dystrybucyjnej (przepływ materiałów i informacji)

3. regulacyjnej (koncentracja władzy w celu koordynowania i kontrolowania)

Konkluzja Spencera odnośnie rozwiniętych społeczeństw brzmi następująco: wielkie, złożone społeczeństwa rozwijają wzajemne zależności pomiędzy swoimi wyspecjalizowanymi składnikami oraz ośrodki władzy do kontrolowania i koordynowania działalności zależnych od siebie części – analogia do ciała.
Emil Durkheim (1858-1917) był zwolennikiem wyjaśniania problemu integracji społecznej, a zatem możliwości trwania systemu społecznego jako efektu istnienia wspólnych i powszechnych idei. Jako funkcjonalista starał się odpowiedzieć na podstawowe socjologiczne pytanie o istnienie rozbudowanych społeczeństw, twierdząc, że naukowe (socjologiczne) uzasadnienie powinno zawierać odpowiedź, w jaki sposób dany element świata społecznego zaspokaja dążenia społeczeństwa do integracji członków danego społeczeństwa w spójną całość. Inny słowami mówiąc, system symboli kulturowych – wartości, przekonań, dogmatów religijnych, ideologii stanowi istotną podstawę integracji społeczeństwa, stanowiąc podstawę „świadomości zbiorowej”. Społeczeństwa pierwotne (o nieskomplikowanej strukturze) wszyscy podzielają wspólną świadomość zbiorową, która stanowi podstawę ich myśli i działań (porównaj z koncepcją G. Junga archetypów), w miarę rozwoju złożoności społeczeństwa świadomość ulega przemianom, tak aby mogły pozostać zintegrowane, stając się jednocześnie świadomością „ogólną” i „abstrakcyjną”, Umożliwia to ludziom wykonującym wyspecjalizowane i podzielone zadania odwoływanie się do wspólnych symboli, a jednocześnie konkretnie regulować i koordynować stosunki zachodzące pomiędzy nimi. Durkheim doszedł do wniosku, że porządek społeczny może istnieć nawet w ogromnych i skomplikowanych społeczeństwach pod warunkiem istnienia wspólnych symboli uznawanych i układów symboli kierujących ludźmi w konkretnych relacjach z innymi. Patologia systemu wg Durkheima oznacza sytuację, w której równowaga między tym, co abstrakcyjne, a tym, co szczegółowe (ogólnym a konkretnym aspektem zbiorowej świadomości) nie jest zachowana (Turner J.). Taka sytuacja określana jest anomią społeczną, to znaczy stanem, w którym jednostka odkrywa, że znane jej dotychczas wartości, normy i zasady postępowania przestały obowiązywać, lub stają się nieskuteczne jako podstawa jej działania społecznego. ‘Anomia’ - rozkład, stan przejścia, gwałtowne zmiany, zanikanie modeli tradycyjnych, stylów życia, moralności wiary religijnej przy równoczesnym braku nowych wartości i wzorów, efektem jest poczucie zagubienia, bezcelowości, zdziwienia, niezrozumienia rzeczywistości, braku akceptacji.
W późniejszej swojej pracy Durkheim skoncentrował się na procesach interpersonalnych, zachodzących między ludźmi, traktując je jako podstawę tworzenia i podtrzymywania wielkich struktur społecznych, jak również ideologii podtrzymujących owe struktury – kult bogów, w których bezpośrednie związki pomiędzy ludźmi są swego rodzaju spoiwem. Można zatem uznać E. Durkheima za pierwszego badacza mikrostruktur społecznych i interakcjonistę – patrz interakcjonizm symboliczny.
System społeczny w koncepcji Durkheima kształtowany jest w oparciu o dwa wymiary

- więź społeczną – rozumianą jako poczucie solidarności, utożsamianie się z innymi oraz

- kontroli społecznej – rozumianą jako poddanie się normom przyjętym w społeczeństwie – patrz: studium o samobójstwie Giddens
Podstawowa różnica między społeczeństwem tradycyjnym a nowoczesnym polegała wg Durkheima na zmianie charakteru więzi. Pojęcie ‘solidarności mechanicznej’ odnosi się do społeczeństwach tradycyjnych – wspólnota przekonań, doświadczeń i poglądów powoduje poczucie solidarności z innymi na zasadzie podobieństwa. Czynnik represyjny kontroli działa, gdy ktoś chce podważać tradycyjne wzory, reprezentuje odmienność lub obcość przekonań, postaw, doświadczeń i zachowań, w efekcie może być postrzegany jako zagrożenie dla porządku społecznego. Pojęcie ‘solidarności organicznej’ odnosi się do społeczeństw industrialnych, opartych na podziale pracy, specjalizacji, zróżnicowanych pod względem doświadczeń, postaw i zachowań jednostek, tym co spaja system społeczny jest ekonomiczna współzależność i uznanie wkładu innych, uzależnienie wzajemne poprzez wymianę dóbr i usług. Zależności i styczności bezpośrednie, osobiste, prywatne zostają zastąpione przez zależności pośrednie i styczności rzeczowe, publiczne.
Jako socjolog postulował obiektywizm badawczy - „Fakty społeczne należy traktować jak rzeczy”. Zainteresowania badawcze Durkheima obejmowały zagadnienia z zakresu: religii, dewiacji i przestępczość, pracy i życie gospodarczego.
Karol Marks (1818-1883), którego trudno określić socjologiem sensu stricto, był raczej filozofem procesów zmian społecznych. W odróżnieniu od Comte’a nie twierdził, że istnieją odwieczne, niezmienne prawa rządzące życiem społecznym, bowiem każda epoka historyczna kształtowała się na podstawie specyficznego typu produkcji, organizacji pracy oraz kontroli własności, w związku z czym każda z epok posiada odmienną dynamikę rozwoju. Głównym problemem badawczym Marksa stal się kapitalizm i jego proces rozwoju, wyjaśnienie zmian zachodzących w społeczeństwie okresu rewolucji przemysłowej. Organizacja procesów gospodarczych, czyli sposobu produkcji oraz organizacji pracy stanowi podstawę materialną, która z kolei kształtuje nadbudowę systemu społecznego w postaci określonych wzorców kulturowych, politycznych, a w efekcie wszystkie inne aspekty istnienia. W skrócie ujęto ten pogląd w postaci hasła „byt określa świadomość”. Można z całą pewnością stwierdzić, iż żaden z filozofów nie wywarł tak wielkiego wpływu nie tylko na naukę, ale i na praktykę życia społecznego – patrz: ruch rewolucyjny, socjalizm utopijny, komunizm, labour process approach H. Braveman, koncepcja Ch. Derbera. K. Marksa można również uznać za pierwszego badacza konfliktu społecznego, gdyż sformułował tezę, iż każdy rodzaj organizacji społecznej zawiera konfliktogenne nierówności, polegające na umacnianiu władzy przez posiadających lub kontrolujących środki produkcji oraz rozwijaniu ideologii uzasadniających utrzymanie przez nich przywilejów. Konflikt ten – napięcie utrzymuje się przez cały czas pomiędzy pracownikami i pracodawcami, od czasu do czasu przekształcając się w konflikt otwarty, doprowadzając do przemian społecznych. K. Marks był również pierwszym socjologiem, który nie tylko zajmował się badaniem rzeczywistości oraz konstruowaniem teorii, lecz uważał, iż rolą badacza jest również przyczynianie się do zmian społecznych przez zaangażowanie się w eliminację nierówności i dyskryminacji oraz tworzenie społeczeństwa „równouprawnionych”.
	Począwszy od lat dwudziestych XIX wieku, kiedy dochodzi po raz pierwszy do buntów robotniczych (ruch niszczycieli maszyn w Anglii) stosunki gospodarcze i masowość pracy najemnej stają się głównym ośrodkiem zainteresowania myśli filozoficzno-politycznej i idei nowej organizacji społecznej. Rola człowieka w rozwijających się systemach państwowo-gospodarczych sprowadzona była do „siły najemnej” lub kapitału w postaci energii dostarczanej przez ludzi (lub maszyny) pod nazwą „praca”. We wczesnych początkach kapitalizmu XIX był to najtańszy i najbardziej dostępny czynnik produkcji, nieograniczony i nielimitowany. Rozwijający się przemysł był jedynym dostępnym źródłem pozyskiwania środków do życia dla całych rzesz migrujących ze wsi do miast ludzi. Zapewniał możliwość przetrwania, jednakże poziom życia na granicy nędzy był konsekwencją twardego prawa popytu i podaży. Robotnik poza swoją „siłą” potrzebną do obsługi maszyn nie miał nic wartościowego do zaoferowania i sprzedaży.

Rozwój utopijnego socjalizmu był konsekwencją obserwacji alienacji stosunków pracy, obniżenia wartości życia oraz niesprawiedliwym podziałem dóbr i wytworów pracy. Nigdy do tej pory tak na wielką skalę nie obserwowano nadużycia przemocy rządzących i posiadających w stosunku do rządzonych
i nieposiadających, Fourier określał ten stan stanem wojny wszystkich przeciwko wszystkim, a konkurencja stała się zamiast współpracy sposobem życia. Tym, co stało się najważniejsze dla idei socjalizmu było znaczenie kwestii socjalnej, stworzenie nowego ładu opartego na współpracy (zrzeszeniach), skupienie uwagi na organizacji wytwórczości i podziale dóbr
 oraz przywrócenie godności pracy. Głównymi przedstawicielami byli Robert Owen (1771-1858), Claude Henri de Saint-Simon (1760-1825), Charles Fourier (1772-1837), których twórczość nie tylko wpłynęła na rozwój koncepcji politycznych i rzeczywistych zmian społecznych, ale również znalazła swoje miejsce w ideach i koncepcjach zasobów ludzkich w organizacji.

R. Owen, sam będący właścicielem fabryk zwrócił uwagę na potrzebę poszanowania godności robotnika oraz wprowadził jako pierwszy pewne zasady socjalne dotyczące warunków pracy, minimalnego wieku zatrudnienia dzieci, posiłków pracowniczych i krótszym czasem pracy, w celu poprawy warunków życia budował mieszkania dla pracowników. Uważał, iż polepszenie warunków pracy powinno zaowocować poprawą produktywności. Idee Owena długo pozostawały w sferze utopii, nie mniej jednak dały początek do wyznaczenia nowych standardów pracy i miejsca jednostki w „społeczeństwie przemysłowym” i już na przełomie XIX/XX wieku można napotkać na przemysłowców próbujących na mniejszą skalę realizować idee socjalistyczne.

Termin „społeczeństwo przemysłowe” wprowadził C.H. de Saint-Simon, dopatrując się w nim szansy na wypracowanie nowego ładu społecznego. Początkowo problemy nowej klasy społecznej nie interesowały go, nie mniej jednak jego idee stały się podstawą dla pewnych koncepcji materializmu historycznego i jego konsekwencji społecznych. Kwestia robotnicza pierwotnie pozostawała na uboczu jego zainteresowań jako, że jej znaczenie było niewielkie. Klasę robotniczą postrzegał jako liczną i najuboższą oraz „ciemną”
, a następnie stał się jej rzecznikiem, dążącym do jej wyzwolenia. Wprowadził rozróżnienie między klasą pracującą a niepracującą, której wyższość wynika wyłącznie ze społecznej użyteczności. Co ciekawe na jednym krańcu tego antagonizmu umieszczał łącznie proletariusza, uczonego, artystę, przedsiębiorcę i bankiera, a na drugim arystokratę, biskupa, jak i rentierów. Więzi społeczne w jego koncepcji uległy przekształceniu z poddaństwa na związki organizacyjne, kierownictwo zastąpiło komendę. Cechą społeczeństwa industrialnego jest w koncepcji Saint-Simona fakt, że wszyscy są rzeczywistymi współpracownikami i udziałowcami „ (...) od najprostszego wyrobnika do najbogatszego fabrykanta i do najbardziej światłego inżyniera”
. Poglądy jego nie znalazły zrozumienia, szczególnie u przedstawicieli klasy robotniczej, którzy w żaden sposób nie chcieli i nie mogli się zgodzić, że ich położenie i status w społeczeństwie dorównuje pozycji kapitalistów.

Koncepcje nowego porządku społeczno - gospodarczego i miejsca jednostki zostały rozwinięte i zaprezentowane przez K. Marksa i na wiele lat stały się wyznacznikami dążeń robotniczych, ale także zaowocowały pewnymi zmianami w sposobie traktowania pracowników. Marks wprowadził wiele terminów używanych przez wiele lat w teoriach społecznych i politycznych, pierwszym z nich jest pojecie klasy społecznej. Stosunki produkcji to według niego stosunki między klasami, czyli zbiorami ludzi, z których jedni posiadają, a inni nie środki wytwarzania, jedni sprawują funkcje kierownicze, inni podporządkowane, jedni otrzymują większą część produktu społecznego, inni mniejszą. Obowiązującą definicją klasy stała się definicja Lenina: „Klasami nazywamy wielkie grupy ludzi, różniące się między sobą miejscem zajmowanym w historycznie określonym systemie produkcji społecznej, stosunkiem (przeważnie usankcjonowanym i ustalonym przez prawo) do środków produkcji, rolą w społecznej organizacji pracy i – co za tym idzie – sposobem otrzymywania i rozmiarami tej części bogactwa społecznego, którą rozporządzają. Klasy - to takie grupy ludzi, z których jedna może `przywłaszczyć sobie pracę drugiej dzięki różnicy miejsca, jakie zajmują w określonym systemie gospodarki społecznej”
. Tym co jest znaczące dla pojęcia klasy jest świadomość klasowa, świadomość interesów oraz więź wynikająca z przynależności klasowej. Postawy i subiektywne, świadome odczucia pozwalają na wyróżnienie przez Marksa klasy w sobie i klasy dla siebie, co z kolei jest ważne ze względu na możliwość otwartego konfliktu społecznego. Tak długo dopóki nie będzie istniała świadomość własnej przynależności klasowej, tak długo nie będzie możliwa zmiana systemu społecznego. Nieświadomi swojej roli w systemie gospodarczym robotnicy nie mogą dążyć do świadomej zmiany swojej pozycji. Nieświadomość w koncepcji Marksa prowadzi do uprzedmiotowienia robotnika, alienując go od sytuacji pracy, a tym samym prowadząc do ubezwłasnowolnienia jednostki będącej biernym wykonawcą, istotą pozbawioną możności świadomego realizowania swoich celów
. Koncepcja alienacji przeszedłszy swoistą rewolucję została wykorzystana przez K. Marksa i zdefiniowana jako “Konsolidowanie się naszego własnego wytworu w rzeczową nad nami władzę - która przerasta możliwości naszej kontroli, krzyżuje nasze oczekiwania, niweczy nasze rachuby.”
 Alienacja pracy jest podstawą innych form alienacji i odwrotnie alienacja innych form jest podstawą alienacji pracy, alienacja pracy jest jednocześnie alienacją człowieka. “Robotnik wkłada w przedmiot swoje życie, lecz odtąd należy ono już nie do niego, tylko do przedmiotu. Im bardziej wzrasta ta działalność, tym bardziej przedmiotowy jest robotnik. Co jest produktem jego pracy, nie jest nim samym (...) wyobcowanie ujawnia się nie tylko w końcowym wyniku, lecz i w samym akcie produkcji, w samej działalności produkcyjnej (...) Jeżeli więc produktem pracy jest alienacja, to i sama produkcja musi być alienacją czynną, alienacją czynności, czynnością alienacji.”
 Uświadomienie staje się początkiem odczuwania dyskomfortu i ograniczenia własnej podmiotowości. Marks koncepcję alienacji traktuje jako swego rodzaju obiektywną charakterystykę (sytuacji) człowieka.

Zarówno koncepcje utopijnego socjalizmu, jak i Marksa trafiły na podatny grunt i szybko zaczęły przenikać do tych, o których traktowały. Przełom XIX i XX wieku to okres burzliwych ruchów robotniczych, dążących do przebudowy systemu społeczno-gospodarczego i w efekcie poprawy warunków pracy i życia. Walka klasowa została przeniesiona na arenę zewnętrzną i upolityczniona, lecz pozycja i miejsce pracownika w organizacji nie uległo zmianie, nadal stanowił siłę roboczą i nadal musiał konkurować z postępem technologicznym oraz coraz bardziej doskonałymi maszynami zastępującymi tradycyjną siłę rąk. Co więcej do organizacji wkracza naukowe zarządzanie, którego celem jest racjonalizacja wykorzystania najmniejszej części materiału i kwantu energii, generowanie zysku finansowego i walka konkurencyjna obejmująca cały uprzemysłowiony świat.

Max Weber (1864-1920) obiektywny badacz działania społecznego. Twierdził, iż nauka – socjologia powinna dążyć do zrozumienia zjawisk na poziomie uczestniczących w nich „aktorów”, odkrywania tego co czują, widzą, znajdując się w określonych sytuacjach społecznych, gdyż nie ma zewnętrznych, niezależnych od jednostek struktur, struktura to złożona współzależność między indywidualnymi działaniami. Analiza socjologiczna powinna zatem obejmować doświadczenia jednostki, jak i większych struktur kulturowych i społecznych, w których się ona znajduje. Podejmując dyskusję z K. Marksem twierdził, iż kontrola środków produkcji jest tylko jedną z przyczyn nierówności, pozostałe to pozycja społeczna, prestiż, władza i polityka. Powstawanie nierówności jest procesem złożonym, w którym należy uwzględnić czynniki ekonomiczne (przynależność do klasy), prestiż i szacunek (przynależność do grupy), oraz władzę (przynależność do partii), chociaż wg Marksa wszystkie czynniki były związane z przynależnością klasową. Innym obszarem zainteresowań M. Webera było działanie i sprawność zorganizowanego działania społecznego, jest autorem racjonalizacji jako wzoru działania społecznego, w którym postuluje odejście od tradycyjnych przekonań, przesądów, religii, obyczaju na rzecz racjonalnej, instrumentalnej kalkulacja kosztów i ocena konsekwencji. Stworzył również ideę systemu biurokratycznego jako idealnego typu organizacji (typ idealny jest kategorią opisową pozwalającą na analizę czynników dysfunkcjonalnych w organizacji) – zracjonalizowanego systemu instytucji cechującego się efektywnością nakierowaniem na cele, wiedzą, specjalizacją, standaryzacją, powtarzalnością, scentralizowaną merytoryczną kontrolą, co powoduje, iż uznany jest również za jednego z pierwszych teoretyków zarządzania, a idee racjonalności organizacyjnej przejęte zostały przez koncepcje naukowego zarządzania F. Taylora, a zrealizowane w fabryce Forda – patrz: macdonaldyzacja.
Na biurokrację w modelowej formie składa się siedem właściwości:

· szczególne pozycje społeczne – stanowiska – rozlokowane hierarchicznie wieloszczeblowo

· drabina biurokratyczna – każde wyższe stanowisko ma w stosunku do niższego przywileje i możliwość kontrolowania działań. Wyższe stanowisko wiąże się z wyższymi zarobkami i większym prestiżem

· występuje daleko posunięta specjalizacja czyli podział zadań. Każde stanowisko ma wyraźnie określone i ograniczone kompetencje

· całkowita depersonalizacja stosunków międzyludzkich

· uniwersalistyczne kryteria doboru na stanowiska w organizacji

· formalizacja działań

Krytyka typu biurokratycznego organizacji wiąże się z zagrożeniem uprzedmiotowienia zbiorowości ludzkich. Biurokracja jest przykładem organizacji formalnej, w której stosunki i pozycje społeczne są bardzo ściśle określone i skodyfikowane.
4. współczesne teorie socjologiczne

Funkcjonalizm – wszelkie analizy specyficznych kulturowych i społecznych zachowań muszą uwzględniać funkcje, jakie pełnią one w społeczeństwie jako całości, a zatem nakierowane muszą być na role wspierające i uzasadniające ich istnienie w całym systemie. Comte, Durkheim i Spencer posługiwali się analogią organiczną i porównywali funkcjonowanie społeczeństwa do funkcjonowania żywego organizmu. Poszczególne elementy społeczeństwa powinny współpracować ze sobą dla dobra społeczeństwa, jako całości. W perspektywie funkcjonalne podkreśla się znaczenie konsensusu moralnego – zgodności co do systemu wartości i norm, jako czynnika utrzymania porządku i stabilności społecznej. Stanem normalnym dla funkcjonalistów jest porządek i równowaga, natomiast konflikt i zmiany nierewolucyjne są traktowane jako zagrożenie dla stabilności systemu. Inni przedstawiciele tego nurtu to T. Parsons, R. Merton.
Strukturalizm – można stwierdzić, iż strukturalizm jest koncepcją odwrotną do funkcjonalizmu, gdyż w pierwszym nurcie uznaje się, iż działanie jest podstawą tworzenia struktur społecznych, natomiast w najbardziej ogólnym znaczeniu strukturalizm jest podejściem, w którym uznaje się, że struktura społeczna, jest istotniejsza niż działanie społeczne. U podstaw strukturalizmu leży idea, że poza często płynnymi i zmiennymi przejawami rzeczywistości społecznej możemy stwierdzić istnienie struktur, stanowiących ich fundament. Właściwym przedmiotem badań strukturalnych są szczególne modele stosunków społecznych, zwanych właśnie strukturami. Szczegółowość ta polega na tym, że spełniają one następujące kryteria:

· struktura ma charakter uporządkowanego systemu tzn., że składa się z takich elementów, że modyfikacja jednego elementu powoduje modyfikacje pozostałych

· można przewidzieć, w jaki sposób dana struktura będzie reagowała w przypadku modyfikacji któregoś z elementów

· struktura należy zawsze do pewnej grupy struktur o podobnych zależnościach

· skonstruowana jest w ten sposób, że jej funkcjonowanie pozwala wyjaśnić wszystkie obserwowane fakty zbiorowości, do której jest adresowana.

Przedstawicielami strukturalizmu są m. in.: Claude Lévi-Strauss, Edmund Leach, Maurice Godelier (http://pl.wikipedia.org/wiki/Strukturalizm_(socjologia))
Teorie konfliktu – zakładają, iż każdy system społeczny jest nacechowany napięciami i konfliktami między częściami składowymi w tym także istnieje w stosunkach pomiędzy ludźmi. Silą napędową konfliktu jest nierówność. Źródłem napięcia może być wszystko, zaczynając od nierównego dostępu do dóbr, władzy, prestiżu, strukturalna sprzeczność interesów, a na subiektywnych oczekiwaniach jednostek i ich nastawieniach kończąc. Konflikt postrzegany jest jako naturalny element systemu społecznego, gdyż nie ma systemu gwarantującego „równość” wszystkim uczestnikom w długim okresie czasu. Działania stron pozostających w konflikcie są uważane za jedne z najbardziej świadomych działań ludzkich, choć nie zawsze przyczyny napięć lub nierówności są uświadamiane, to faza jawna konfliktu, czyli podjęcie wrogich interakcji nakierowanych na wyeliminowanie przeciwnika jest aktem świadomym i nacechowanym niejednokrotnie inicjatywą i kreatywnością. Przedstawiciele teorii konfliktu: K. Marks, M. Weber, R. Dahrendorf, L.A. Coser.
Teorie wymiany społecznej – utylitaryzm społeczny. Ten nurt rozważań i analiz badawczych bazuje na przekonaniu, iż człowiek jest istota racjonalną, wyznacz sobie cele i zdania, kalkuluje koszty sposobów osiągania celów i wybiera te, które maksymalizują zyski (korzyści), a minimalizują koszty (straty). Tak więc społeczne interakcje oparte są na zasadzie wymiany dóbr – oddajesz coś, aby otrzymać cos bardziej wartościowego. Uczestnik społecznego systemu dokonuje nieustannych kalkulacji, które dokonywane są w sposób automatyczny, nie mniej jednak otrzymana korzyść, nakłady są podstawą do weryfikacji osobistej satysfakcji, zadowolenia i orientują człowieka na oczekiwanie ‘zwrotu’. W sytuacjach niepewnych, nieprzewidywalnych rozpoczyna się bardziej świadoma analiza. Dla teoretyków tego nurtu interakcje, społeczeństwo i kultura powstają i istnieją dlatego, że przynoszą korzyści kierującym się rozumnym wyborem ludziom (Turner J.). Nie oznacza to, że korzyści zawsze przybierają postać pieniądza, dobra podlegające wymianie to również miłość, stabilizacja, duma, władza. Zasada utylitaryzmu odnosi się również do istnienia systemu społecznego, kiedy decydujemy się na ponoszenie pewnych kosztów, lub rezygnację z natychmiastowych korzyści na rzecz dobra wspólnego lub przyszłego, lub też dlatego, iż wiemy, że w przyszłości ta sama zasada poświęcenia może nas ochronić przed negatywnymi konsekwencjami. Przedstawicielami tych teorii są A. Smith, B. Malinowski, G.C. Romans, P.M. Blau
Teorie interakcjonizmu symbolicznego – główna problematyka skoncentrowana jest na zagadnieniu, jak w codziennym życiu i interakcjach podtrzymywany jest system społeczny, jak również dlaczego jest podtrzymywany, mimo swoich np. wad. Otóż interakcjoniści przyjmują, że ludzie kontaktują się ze sobą za pomocą symboli – słów, wyrazów twarzy, gestów – znaków „znaczących”, wyrażających zarówno nastrój, jak i pozycję społeczną partnera interakcji. Dzięki analizie mikroświata znaczeń wykorzystywanych do komunikacji można dokonać rekonstrukcji szerszych schematów interpretacyjnych, do których należą koncepcja państwa, gospodarki, pracy, tożsamości, itp. Podstawą jednak komunikacji opartej na symbolach znaczących jest uprzednie zinternalizowanie (wyuczenie) zarówno samych symboli, jak i ich znaczeń w określonych sytuacjach, tak aby można było dokonywać interpretacji znaczeń komunikowanych w procesie interakcji przez partnerów. A zatem społeczeństwo jest stanem ustawicznej komunikacji za pomocą symboli znaczących, interpretacji symboli, reinterpretacji, uzgadnianiu znaczeń, tak aby nadawać i podtrzymywać sens zbiorowego działania. Przedstawicielami tego nurtu są H. Mead, H. Blumer
Fenomenologia – wcześniejsze perspektywy teoretyczne w socjologii przyjmują szereg założeń: rzeczywistość jest zewnętrzna w stosunku do jednostek; w momencie gdy jednostki wchodzą w interakcje, tworzą struktury społeczne, wywierające wpływ na kolejne interakcje jednostek. Socjologia powinna wobec tego badać właściwości struktury społecznej, a także procesy, które tworzą, utrzymują i zmieniają te struktury. Fenomenologowie rozwinęli koncepcje symbolicznego interakcjonizmu w postulat traktujący subiektywny świat jednostek jako rzeczywistość samą w sobie, a teoria i badanie socjologiczne powinna skupiać się nie na zewnętrznej rzeczywistości, lecz na tym, jak i w jaki sposób tworzą się, utrzymują i zmieniają się subiektywne stany jednostek. Przedstawiciele nurtu fenomenologicznego: E. Husserl, A. Schutz
Etnometodologia – tym co jest charakterystyczne dla tej perspektywy teoretycznej, to orientacja na bezpośrednio obserwowalne ludzkie wysiłki w kierunku tworzenia wspólnego sensu rzeczywistości społecznej, jak jednostki wchodzące w danej sytuacji w interakcje wytwarzają znaczenia lub definicje owej sytuacji, partnera i siebie samych, abstrahując od istnienia zewnętrznego świata, który może stać się wspólnym znaczeniem – jak ludzie dochodzą do przekonania, że istnieje obiektywny i zewnętrzny świat? Przedmiotem badań staje się rutyna dnia codziennego w ramach, której dochodzi do większości interakcji z innymi, nadając kształt wszystkiemu co robimy. Badanie życia codziennego pokazuje, jak twórczo ludzie potrafią kształtować rzeczywistość – społeczne konstruowanie rzeczywistości jest doświadczeniem praktycznym i codziennym. Analiza interakcji pozwala również poznawać instytucje społeczne i szersze systemy społeczne opierające się w istocie na codziennych interakcjach. Dzięki perspektywie etnometodologicznej, do powszechnego słownika weszły takie pojęcia jak: aktor, dramaturgia życia codziennego, dystans intymny i publiczny oraz rozwinęły się nowe obszary badawcze takie jak: komunikacja niewerbalna, analiza transakcyjna, czy też proksemika – nauka o znaczeniu i oddziaływaniu przestrzeni w działaniu społecznym. Przedstawiciele: H. Garfinkel, E. Goffman.
5. metody badań społecznych

Badanie socjologiczne wymaga wg Millsa wyobraźni socjologicznej – zdystansowania się do naszych codziennych rutynowych czynności i nowego spojrzenia na nie: mycie zębów, picie kawy, jazda rowerem do pracy, rozwód, wybór studiów, podjęcie pracy, założenie rodziny oraz umiejscowienia przedmiotu badań w szerszym kontekście społecznym, odzwierciedlającym pewne generalne wartości symboliczne, rytualne, obiekty i działania, układy stosunków społecznych i gospodarczych, etapy rozwoju cywilizacyjnego. Badanie aby miało sens musi umożliwiać systematyczny i powtarzalny pomiar, w tym przypadku w oparciu o bardzo szczególny i wrażliwy nośnik informacji, jakim są ludzi, lub ich wytwory. Podstawą badań społecznych są metody i techniki, rozwinięte w postaci narzędzi badawczych. Do podstawowych metod zaliczamy: obserwację, wywiad oraz dane ze źródeł wtórnych – tekstów, danych statystycznych, dokumentów. Oprócz tego wyróżniamy metodę badań etnograficznych, sondażowych oraz eksperymenty (Giddens A.)
	Socjologowie badają życie społeczne, stawiając pytania i szukając na nie odpowiedzi poprzez systematyczne badania. Mogą to być pytania o stan faktyczny, porównawcze, o rozwój wypadków lub teoretyczne.

Według jej twórców socjologia jest nauka, bo polega na systematycznym stosowaniu metod badawczych i weryfikacji teorii w świetle uzyskanych danych i logicznych argumentów. Nie można jednak wzorować jej bezpośrednio na naukach przyrodniczych, gdyż badanie zachowań ludzkich w fundamentalny sposób różni się od badania świata przyrody.

Każde badanie rozpoczyna się od problemu badawczego, który badacza niepokoi bądź intryguje. Podpowiedzią w wyborze problemu badawczego mogą być braki informacji w literaturze, dyskusje teoretyczne lub praktyczne problemy życia społecznego. W postępowaniu badawczym można wyróżnić kilka wyraźnych, etapów - chociaż w praktyce rzadko udaje się je dokładnie realizować.
Związek przyczynowy miedzy dwoma wydarzeniami lub sytuacjami występuje wtedy, gdy jedno wydarzenie powoduje zajście drugiego. Przyczynowość trzeba odróżniać od korelacji, która polega na istnieniu regularnego związku miedzy dwiema zmiennymi.
Zmienne to takie wielkości, jak wiek, dochód, wskaźnik przestępczości etc., które można porównywać. Ponadto wyróżnia się zmienne niezależne, które oddziałują zmienne zależne. Socjologowie często stosują grupy kontrolne, w których inne czynniki są na stałym poziomie, co pozwala wydobyć zależność przyczynową.
Metody badawcze decydują o przebiegu badania. W przypadku etnografii badacz spędza długi czas w badanej grupie lub społeczności. Druga metoda, badanie sondażowe, polega na uzyskiwaniu od próby wybranej spośród większej populacji, w bezpośrednim wywiadzie bądź korespondencyjnie, odpowiedzi na pytania zawarte w kwestionariuszu. Metoda dokumentarna opiera się na pozyskiwaniu informacji ze znajdujących się w archiwach i dostępnych w inny sposób materiałów drukowanych. Inne metody to eksperyment, korzystanie z historii życia, analiza historyczna i badanie porównawcze.

Każda metoda badawcza ma jakieś ograniczenia. Dlatego badacze często łączą dwie lub więcej metod, tak ze każda z nich uzupełnia i pozwala zweryfikować wyniki uzyskane za pomocą pozostałych. Nazywa się to triangulacja. Najlepsze badania socjologiczne łącza perspektywę historyczna i porównawcza.
Badania socjologiczne często wiążą się z dylematami etycznymi. Mogą one pojawiać się wówczas, gdy badacz oszukuje badanych albo, gdy publikacja wyników może być dla badanych przykra lub zaszkodzić im. Nigdy nie ma dobrego wyjścia z takich sytuacji, ale badacze musza być wrażliwi na dylematy, jakie tworzą. (Giddens A. 2004, str. 280)

6. praktyczne wykorzystanie wiedzy socjologicznej

· rozwiązywanie problemów i procesów społecznych (diagnoza, analiza, opis zjawisk)

· wyjaśnianie zjawisk i procesów społecznych – rewolucja, wojny, kryzysy, konflikty
· rozumienie problemów i tendencji zmian współczesnego świata

· rozumienie różnic kulturowych i społecznych

· ocena i przewidywanie skutków działania ludzkiego
· samopoznanie

· rozumienie zachowań innych

· projektowanie przyszłości
· rozumienie pojęć z zakresu władzy, konfliktu, integracji
KOMU SOCJOLOGIA MOŻE BYĆ POTRZEBNA?

· ludziom ciekawym świta i innych ludzi

· politykom

· ekonomistom

· ludziom reklamy i marketingu, PR-owcom – przypadek GM
· kierownikom, menadżerom
· nauczycielom i pedagogom

· psychologom

BIBLIOGRAFIA

1. Giddens A., Socjologia, PWN, Warszawa 2004

2. Korzeniowski K., Podmiotowość człowieka. Metateoretyczne ramy teorii, w: Korzeniowski ., Zieliński R., Daniecki W., Podmiotowość jednostki w koncepcjach psychologicznych i organizacyjnych, Wyd. PAN, Ossolineum, Wrocław 1983,

3. Szacki J., Historia myśli socjologicznej, PWN, Warszawa 1983

4. Turner J.H., Socjologia, koncepcje i ich zastosowanie, Zysk i S-ka, Poznań

5. Turner J.H., Struktura teorii socjologicznej, PWN, Warszawa 1985

6. Walczak-Duraj D., Podstawy socjologii, Omega-Praksis, Łódź 1998

LITERATURA PODSTAWOWA
Giddens A., Socjologia, PWN, Warszawa 2004

Turner J.H., Socjologia, koncepcje i ich zastosowanie, Zysk i S-ka, Poznań

LITERATURA DODATKOWA
P. Sztompka- Socjologia. Analiza społeczeństwa, Znak, Kraków, 2002

Red. J. Polakowska-Kujawa, Socjologia ogólna, SGH, W-wa, 1999

ZAGADNIENIA NA FORUM

1. Czy teoria K. Marksa ma zastosowanie do opisu współczesnego społeczeństwa
2. Nowe ruchy lewicowe i anarchistyczne w Polsce
3. Zmiany społeczne a problem przystosowani się jednostek – anomia jako stan przejściowy, czy ciągły
ĆWICZENIA
1. Na postawie rocznika statystycznego, ustal dane i tendencje odnośnie samobójstw w Polsce i dokonaj ich analizy w oparciu o koncepcję E. Durkheima
2. Przeprowadź na podstawie obserwacji analizę interakcji codziennej, z opisem zachowań gestów, słów poszczególnych partnerów, spróbuj określić ich funkcje i znaczenia w procesie komunikacji
3. Opisz w jakich dziedzinach zarządzania, decyzjach, działaniach i relacjach wiedza socjologiczna może mieć zastosowanie – podaj przykłady
PYTANIA KONTROLNE

1. Jakie zmiany społeczne towarzyszyły powstaniu socjologii jako nauki?
2. Jakie etapy społecznego myślenia wyróżnił A. Comte?
3. Co oznacza pojęcie anomii?
4. Czym charakteryzuje się i jak powstaje poczucie alienacji?
5. Jakie zmiany zachodzą pod wpływem rozwoju społecznego w powstawaniu więzi społecznych?
6. Dlaczego badanie życia społecznego musi być „etyczne” i jakich zasad należy przestrzegać w badaniu?

7. Jakie są podstawowe założenia teorii socjologicznych?

8. Jaka jest podstawowa różnica między typem idealnym biurokracji M. Webera a stereotypowym definiowanie biurokracji współcześnie?

[image: image1.png]

[image: image2.png]

� J. Szacki, Historia, op. cit. s. 167

� ibidem, s. 177

� C.H. de Saint-Simon, Organizator, w: Pisma wybrane, t. II, s. 313, cyt. za J. Szacki, op. cit. s. 180

� W.I. Lenin, Wielka inicjatywa, w: Dzieła, t. XXIX, Warszawa 19456, s. 415, cyt. za J. Szacki, op. cit. s. 228

� Korzeniowski K., Podmiotowość człowieka. Metateoretyczne ramy teorii, w: Korzeniowski K., Zieliński R., Daniecki W., Podmiotowość jednostki w koncepcjach psychologicznych i organizacyjnych, Wyd. PAN, Ossolineum, Wrocław 1983, s. 59

� ibidem, s. 60

� cyt. za K. Marks Rękopisy ekonomiczno-filozoficzne z 1844, cyt. za Korzeniowski K., op. cit., s. 60

