

Naziv studija	Diplomski studij sociologije			
Naziv kolegija	Mikrosociološke teorije			
Status kolegija	Obavezni			
Godina	1	Semestar	2	
ECTS bodovi	5			
Nastavnik	Prof. dr. sc. Saša Božić			
e-mail	sbozic@unizd.hr			
vrijeme konzultacija	Srijedom 18-19 (uz najavu e-mailom) u prostoriji 204			
Mjesto izvođenja nastave	Predavaonica 203			
Oblici izvođenja nastave	Predavanja, seminar, diskusije o najvažnijim suvremenim mikrosociološkim pristupima, kvalitativno terensko istraživanje			
Nastavno opterećenje P+S+V	30+15+0			
Način provjere znanja i polaganja ispita	Ocjenjivanje eseja u obliku znanstvenog rada nastalog na osnovi korištenja zadane literature i kvalitativnog istraživanja; pismeni ispit			
Početak nastave	27.02.2019.	Završetak nastave	5.6.2019.	
Ispitni rokovi	1. termin	2. termin	3. termin	4. termin
	18.6. 2019. u 15 h prostorija 203	2.7. 2019. u 15 h prostorija 203	16.9. 2019. u 12 h prostorija 203	26.9. 2019.
Ishodi učenja	<p>Nakon pohađanja i uspješnog apsolviranja ovog kolegija studenti će moći:</p> <ol style="list-style-type: none"> 1. Opisati i objasniti različite mikrosociološke pristupe. 2. Primijeniti koncepte iz mikrosocioloških teorija u analizi različitih društvenih fenomena. 3. Koristeći stečene instrumentalne kompetencije argumentirano raspravljati i primjenjivati pojedine mikrosociološke koncepte na seminarima i na predavanjima, uz razumijevanje i uvažavanje tuđih argumenata (interpersonalne kompetencije). 4. Koristiti metodu ekspertnog intervjua u kvalitativnim društvenim istraživanjima. 5. Razviti apstraktna kreativna razmišljanja koja će im pomoći u samostalnim teorijskim istraživanjima i prezentirati samostalno savladano gradivo i vlastite spoznaje kolegama/icama i nastavnicama/ima kroz seminarska izlaganja. 6. Steći sposobnost samostalnog pisanja eseja u obliku znanstvenog rada na temelju obrađene literature i vlastitog istraživanja. 			
Preduvjeti za upis	Nema preduvjeta za upis.			
Sadržaj kolegija	Kolegij obrađuje ontološke, epistemološke i metodološke specifičnosti mikrosocioloških teorija. Prikazuje se i objašnjava rasprava o podjeli i integraciji metodološkog kolektivizma i metodološkog individualizma prema osnovnoj dimenziji podjele razina društvenosti na mikro i makrorazinu odnosno prema različitim oblicima tretiranja individualizma i holizma. Koriste se suvremeni pristupi koji podjelu na mikro i makrorazinu objašnjavaju epistemološkim konceptima holizma odozgo i holizma odozdo. Obrađuju se: dijelovi teorija klasičnih autora koje važe kao polazišta mikrosocioloških teorija te suvremene mikrosociološke teorije i njihova primjena, posebice simbolički interakcionizam; metodološki situacionalizam; teorije razmjene; teorije racionalnog izbora. Obrađuju se i integracijski pristupi tj. makro-mikro-makro pristupi, kao i mikro-mezo-makro pristupi koji su sve više zastupljeni u suvremenim sociološkim teorijama.			
Obvezna literatura	<p>Ritzer, George (1997) <i>Suvremena sociološka teorija</i>. Zagreb: Globus, str. – 48-54; 58-60; 66-71; 76-77; 179-296; 396-423</p> <p>Elster, Jon (2000) <i>Uvod u društvene znanosti. Matice i vijci za objašnjenje</i></p>			

	<p>složenih društvenih pojava. Zagreb: Jesenski i Turk, HSD, str. 23-31; 35-76.</p> <p>Đurić, Mihailo (1987) <i>Sociologija Maksa Vebera</i>. Zagreb: Naprijed, str. 45-103. 222-288s</p> <p>Collins, Randall (2004) <i>Interaction Ritual Chains</i>. Princeton: Princeton University Press, str. 3-40.</p> <p>Goffman, Erving (1997). <i>The Goffman Reader</i>. Oxford: Blackwell, str. 92-127.</p> <p>Lukić, Radomir (1987) <i>Formalizam u sociologiji</i>. Zagreb: Naprijed, str. 48-81.</p>
Dopunska literatura	<p>Mead, George Herbert (2003) <i>Um, osoba i društvo</i>. Zagreb: Jesenski i Turk, HSD; 131-318</p> <p>Elster, Jon (2000) <i>Uvod u društvene znanosti</i>. Zagreb: Jesenski i Turk, HSD</p> <p>Castells, Manuel (2000) <i>Uspón umreženog društva</i>. Zagreb: Golden marketing.</p> <p>Johnson, Paul (2008) <i>Contemporary Sociological Theory. An Integrated Multi-Level Approach</i>. New York: Springer; 109-252</p> <p>Roberts, Brian (2006) <i>Micro Social Theory</i>. New York: Palgrave</p> <p>Turner, Jonathan H. i Stets, Jan E. (2011) <i>Sociologija emocija</i>. Zagreb: Jesenski i Turk, HSD.</p> <p>Turner, Jonathan H. (2010) <i>Theoretical Principles of Sociology, Vol.2. Microdynamics</i>. New York: Springer</p> <p>Dodatna dopunska literatura bit će pravovremeno dostavljena svim studentima nakon što se utvrde potrebe i mogućnosti studenata nakon uvodnog predavanja.</p>
Internetski izvori	
Način praćenja kvalitete	Na kraju semestra studenti/ce će evaluirati nastavni proces pomoću posebno izrađenog upitnika.
Uvjeti za dobivanje potpisa	<p>Uvjet za dobivanje potpisa i izlazak na ispit je redovito pohađanje nastave, redovito izvršavanje obveza neophodnih za uspješno provođenje nastave i seminara tijekom semestra (npr. čitanje zadane literature, priprema pitanja i primjera za seminare, provedeno kratko kvalitativno istraživanje itd.), kao i dostavljen te pozitivno ocijenjen esej u obliku znanstvenog rada prema naputcima za završne i diplomske radove (isključivo u tiskanom obliku, 10 stranica teksta te posebno: naslovna stranica, kazalo i popis korištene literature, prilozi, slike itd., font 12, Times New Roman, prored 1,5). Neispunjavanje obveza neophodnih za uspješno provođenje nastave i seminara u svakom pojedinačnom terminu računat će se kao izostanak s nastave. Esej mora biti dostavljen u tiskanom i elektroničkom obliku (dostaviti na sbozic@unizd.hr) prije početka nastave u 14. terminu. Svaku stranicu eseja student/ica mora potpisati. Eseji se ne mogu naknadno dostaviti. Nakon predaje, esej se više ne može ispravljati jer reprezentira ukupni rad na seminaru tijekom cijelog semestra. Esej ocijenjen ocjenom nedovoljan rezultira ukupnom ocjenom nedovoljan.</p>
Način bodovanja kolokvija/seminara/vježbi /ispita	Uspješna prezentacija rezultata rada i kratkog kvalitativnog istraživanja na seminaru (uz korištenje powerpointa) preduvjet je za pisanje eseja čija ocjena može povećati ili smanjiti ukupnu ocjenu. Uz ranije navedene formalne, vrednuju se i sljedeći sadržajni elementi eseja: konzistentnost teze, sadržaja i

	podataka; sukladnost tumačenja obrađenog fenomena s odabranom paradigmom; integriranje obrađenih teorija u osnovne argumente eseja. Pismeni ispit provjerava poznavanje činjenica, sposobnost objašnjenja mikrosocioloških teorija te sposobnost njihove primjene u objašnjenju društvenih fenomena. Na ispitu se može osvojiti maksimalno 40 bodova, a za prolaznu ocjenu potrebno je dobiti barem 20 bodova (dovoljan: 20-24, dobar: 25-30, vrlo dobar: 31-35, izvrstan: 36-40)
Način formiranja konačne ocjene	Eseji koji ne zadovoljavaju ranije napomenute kriterije (dostavljen esej u obliku znanstvenog rada prema naputcima za završne i diplomske radove, u tiskanom i elektroničkom obliku, 10 stranica teksta te posebno: naslovna stranica, kazalo i popis korištene literature, prilozi, slike itd., font 12, Times New Roman, prored 1,5 u 14. terminu prije početka nastave) bit će ocijenjeni ocjenom nedovoljan. Esaj ocijenjen ocjenom nedovoljan rezultira ukupnom ocjenom nedovoljan. Ocjena pozitivno ocijenjenog eseja može povisiti ili sniziti ukupnu ocjenu na ispitu. Ispiti su pismeni. Ispituje se gradivo u literaturi i sadržaj predavanja.
Napomena	<p>1) Prepisivanje radova drugih studentica i studenata (eseja, seminarskih radova i drugih pismenih zadataka), dobivanje odgovora, usmenih ili pismenih, drugih studentica i studenata, kao i davanje odgovora, usmenih ili pismenih, drugim studenticama i studentima tijekom ispita, predstavljaju prevaru!</p> <p>2) Predavanje eseja, seminarskih radova i drugih pismenih zadataka koje su napisali drugi, a koji se predstavljaju kao vlastiti, kao i korištenje (izravno navođenje, prevođenje ili parafraziranje) rečenica, odlomaka i cijelih radova drugih autora bez primjerenoga jasnog referiranja na originalnog autora, predstavljaju plagijatorstvo!</p> <p>Plagijatorstvo i prevara su ozbiljni prekršaji koji izravno i bez konzultacija rezultiraju konačnom ocjenom nedovoljan bez prava izlaska na preostale ispitne rokove i bez prava popravka eseja.</p> <p>U semestru se tolerira izostanak s najviše tri predavanja i isto toliko puta sa seminara, osim na diskusijskom satu na kojem je sudjelovanje obavezno. Očekuje se da studenti čitaju seminarsku literaturu te da na sat dođu s napisanim osvrtom na pročitani tekst. Smatrat će se da student/ica nije došao/la na seminar ako nema pripremljen osvrt.</p>

Nastavne teme-predavanja			
Red. br.	Datum	Naslov	Literatura
1.	27.2.2019.	Uvod u kolegij. Upoznavanje s programom, načinom rada i obvezama studenata	
2.	6.3. 2019.	Povezanost mikro i makrorazine društvene stvarnosti	Sažetak predavanja
3.	13.3. 2019.	Metodološka dimenzija podjele socioloških teorija na mikro i makro	Sažetak predavanja
4.	20.3. 2019.	Polazišta mikrosocioloških teorija. Simmel, Weber, Mead, Schutz i temeljni mikrosociološki pravci	Sažetak predavanja Mead, George Herbert (2003) <i>Um, osoba i društvo</i> . Zagreb: Jesenski i Turk, HSD; 131-

			318 <p>Đurić, Mihailo (1987) <i>Sociologija Maksa Vebera</i>. Zagreb: Naprijed, 45-103; 222-286</p> <p>Lukić, Radomir (1987) Formalizam u sociologiji. Zagreb: Naprijed, str. 48-81;</p>
5.	27.3. 2019.	Suvremene teorije i istraživanja unutar dramaturških mikrosocioloških pravaca	Sažetak predavanja <p>Goffman, Erving (1997). <i>The Goffman Reader</i>. Oxford: Blackwell, str. 92-127.</p>
6.	3.4. 2019.	Suvremene teorije i istraživanja unutar simboličkog interakcionizma	Sažetak predavanja <p>Ritzer, George (1997) Suvremena sociologijska teorija. Zagreb: Globus, str. 180-196</p> <p>Turner, Jonathan H. i Stets, Jan E. (2011) <i>Sociologija emocija</i>. Zagreb: Jesenski i Turk, HSD, str. 152-172</p>
7.	10.4. 2019.	Metodološki situacionalizam i teorija lanaca interakcijskih rituala	Sažetak predavanja <p>Ritzer, George (1997) Suvremena sociologijska teorija. Zagreb: Globus, str. 195-202.</p> <p>Turner, Jonathan H. i Stets, Jan E. (2011) <i>Sociologija emocija</i>. Zagreb: Jesenski i Turk, HSD, str. 93-124.</p> <p>Collins, Randall (2004) <i>Interaction Ritual Chains</i>. Princeton: Princeton University Press, str. 3-40.</p>
8.	17.4. 2019.	Suvremena primjena fenomenološke sociologije i etnometodologije	Sažetak predavanja
9.	24.4. 2019.	Teorije razmjene i njihova suvremena aplikacija	Sažetak predavanja <p>Ritzer, George (1997) Suvremena sociologijska teorija. Zagreb: Globus, str. 263-296.</p>

			Turner, Jonathan H. i Stets, Jan E. (2011) Sociologija emocija. Zagreb: Jesenski i Turk, HSD, str. 211-247.
10.	1.5. 2019.	<i>Međunarodni praznik rada</i> (Uloga socijalnog kapitala u izgradnji mikrosocioloških teorija)	Sažetak predavanja Ritzer, George (1997) Suvremena sociologijska teorija. Zagreb: Globus, str. 271-296 Turner, Jonathan H. i Stets, Jan E. (2011) Sociologija emocija. Zagreb: Jesenski i Turk, HSD, str. 211-227
11.	8.5. 2019.	Metodološki individualizam i teorije racionalnog izbora	Sažetak predavanja Elster, Jon (2000) Uvod u društvene znanosti. Matice i vijci za objašnjenje složenih društvenih pojava. Zagreb: Jesenski i Turk, HSD, str. 35-76
12.	15.5. 2019.	Mogućnosti integracije – makro-mikro-makro model	Sažetak predavanja Ritzer, George (1997) Suvremena sociologijska teorija. Zagreb: Globus, str. 389-406.
13.	22.5. 2019.	Mogućnosti integracije – mikro-mezo-makro model	Sažetak predavanja Turner, Jonathan H. (2010) Theoretical Principles of Sociology, Vol.2. Microdynamics. New York: Springer, str. 271-328
14.	29.5. 2019.	Kako nadići mikro-makropodjelu? Alternativni pravci: figuracijska, procesualna, relacijska i čista sociologija	Sažetak predavanja
15.	5.6. 2019.	Zaključno predavanje – sažetak i integracija predstavljenog sadržaja; priprema za završni ispit	Sva korištena literatura

Seminari			
Red. br.	Datum	Naslov	Literatura
1.	27.2.2019.	Upoznavanje s načinom rada u seminaru	Utvrđuje se sposobnost korištenja suvremene znanstvene literature u području mikrosocioloških teorija i istraživanja.
2.	6.3.2019.	Podjela tema i rasprava o mogućim istraživanjima na temelju prihvaćene teme i autora	Odabir jednog znanstvenoistraživačkog rada iz predloženog popisa.
3.	13.3.2019.	Izveštaj o metodološkim implikacijama i ishodima odabranog članka i autora	
4.	20.3.2019.	Odabir sugovornika za ekspertni intervju	
5.	27.3.2019.	Kratki sinopsis i plan istraživanja	
6.	3.4.2019.	Terensko istraživanje	
7.	10.4.2019.	Izveštaj i rasprava o primjeni sadržaja iz odabrane literature	
8.	17.4.2019.	Izveštaj i rasprava o kvalitativnom terenskom istraživanju	
9.	24.4.2019.	Izveštaj o pisanju uvoda	
10.	1.5.2019.	<i>Međunarodni praznik rada</i>	
11.	8.5.2019.	Izveštaj o pisanju metodološkog dijela rada i rasprave	
12.	15.5.2019.	Izveštaj o pisanju zaključka	
13.	22.5.2019.	Izveštaj o ukupnom radu i prezentacija temeljnih uvida koji proizlaze iz istraživanja	
14.	29.5.2019.	Rasprava o rezultatima rada i prezentaciji rada	
15.	5.6.2019.	Zaključna rasprava i priprema za ispit	

Predavanja i seminari:
Prof. dr. sc. Saša Božić