

SOCIOLOGY IN SLOVENIA

Problems, achievements and challenges

Contributions marking the 50th anniversary
of the Slovenian Sociological Association

1965

2015

More than 100
sociologists about their
findings and
experiences

FORTHCOMING

Conceived and edited by Zdravko Mlinar

TO ACCOMPANY THE BOOK ON ITS WAY

It is exactly 60 years since I started participating in sociological activities (at the Faculty of Law of the University of Ljubljana). In this period, I have published numerous texts which have monitored the achievements and problems of sociology's assertion in Slovenia and around the world. At the same time, I have constantly tried to preserve the relevant »documents of the time« that would otherwise become lost. On this basis, I initially decided to publish a more comprehensive work; however, I did not want to limit myself just to my own texts and my personal retrospective. I therefore started to gather shorter contributions written by my close colleagues at the Centre for Spatial Sociology at the Faculty of Social Sciences in Ljubljana, and later some others by certain other colleagues. However, the unexpectedly large response encouraged me to decide on a collective publication, which ultimately includes over 100 authors. This publication gained priority with the expectation that, being thereby enriched by my colleagues' experiences, I would be able to return to my own book in 2016.

This very year, 2015, the year of the 50th anniversary of the Association (which was founded on my initiative in 1965) brings an opportunity for a collective effort to (self)critically sum up our findings and experiences which are also to enrich the younger generations and strengthen the professional identity of sociology in Slovenia. This identity is in crisis since, among several thousand sociologists, only a small share expresses their identification with the Association and with sociology.

Through the writings in this book, which include both personal testimonies of an autobiographical nature as well as expert and scientific contributions about the discipline and its social environment, the diverse self-image of sociology over the past half-century is presented in such an integral and authentic way for the first time in Slovenia.

I paid special attention to my wish not to limit the book to a narrow circle of the "academic sphere" of sociology, but to also include – apart from university workers, teachers and researchers – as many experiences as possible of other authors who could be seen as falling into the category of "muted", "silenced" sociologists, and thus to also include so-called subordinate knowledge or – as it is described mainly in the economic literature – "silent knowledge" that is not expressed but still richly present in the everyday, lifelong environment. However, in general, the dominant attention is oriented to explicit, codified and institutionalised knowledge. This is about the question of (the loss of) professional identity of numerous sociologists who work in practice, and also generally about the emancipatory role of sociology that endeavours to empower the subordinated and the ignored.

Another special reason for gathering such a wide range of sociologists is that it is only in this way, with individual testimony, that we can gain an insight into those experiences and knowledge which are otherwise not publicly expressed in any place. If this seems to entail subjectivism, it is transcended here with the understanding that individual testimonies can always be considered together with other, more objectivised information. However, it is first necessary to acquire as much information as possible before raising the question of how to select the individual authors. Through self-evaluation, each author, as the best connoisseur of their own work, has shortened our path to his or her most significant achievements that largely remain unexploited, particularly in Slovenia in the context of the language limitations. This is where we came close to the legitimacy of qualitative methods, and in particular the biographical method that has already been asserted in sociology. This also places methodological questions in the context of an emancipatory sociology; although in our case only the narrow professional category – of sociologists – is involved which, however, is internally differentiated on the scale between the “loud” and the “silenced” with regard to gender, field of work, location etc.

My efforts to ensure a broad selection were not always exclusively limited to graduate sociologists, but I also included individual authors who typically bridge disciplinary borders. This all reflects my belief that sociologists should take on an integrating role in relation to all social science disciplines by asserting sociology as a general and generalising social science that can be some kind of a flagbearer of an integral social scientific explanation of social changes, of an integral social science.

Due to the (un)controllably large quantity of the material and the short time available, I primarily limited the inclusion of authors to sociologists of the older generation who are simultaneously the most experienced, while some of them also withdrawing themselves from active professional participation. It is from this category of sociologists that we are most rapidly, from year to year, losing unique experiences of and witnesses to historically unique events. The reason very special attention was paid to this category of older, mainly retired sociologists reflects my intention to encourage the activation of unexploited intellectual potential beginning with us, sociologists, as an example. My initiatives fell on fertile ground and so far, when dealing with the complex material collected, I have been able to lean on the exemplary co-operation of a group of retired sociologists (I discuss this more in the book). They themselves – thus encouraged – have shown interest in more intense association and (co-)operation that has not yet come to life, except episodically. This can also be a step forward in our intention for sociologists to not only write about social capital, but to also bring it into effect for themselves.

Despite the extraordinarily diverse contents of the responses I received, I did not simply aggregate them as proceedings but was able, as their number was increasing, to present them in an ever more structured way in the individual chapters of this collection of papers that I divided into the three principal sections presented below.

Sociology in the contemporary transformation of the social sciences

Within the first section, the authors address the most general issues of the changing role of sociology, namely, whether this means the fading out or strengthening of its role, the »decline or ascent of sociology«, its crisis or primarily its transformation, in which it is sociology itself that can take the leading role in the context of the social sciences in general. The more specific texts include authors' views and assessments of sociology in Slovenia over the past decades, and in particular of the currents and obstacles in the transfer of social science findings between individual social science disciplines, and from the general to the specific, and vice versa.

Sociology and social practice

In the book, central attention is paid to critical evaluations and findings, experiences of how sociological action is asserted or lacks assertion in social practice in Slovenia. Here we are not limited to narrow utilitarian views, but focus on explaining why the findings of sociological research and sociologists' work fail to achieve the expected response in those spheres and with those people in which and with whom it would be most expected. The reasons encompass factors involving sociologists themselves or mediators (the media, education), or political actors, or they involve other factors in concrete social practice.

Sociological action and opening up to the world

With some effort, I also managed to attract Slovenian authors who, while coming from the local environment, have also acquired international experiences, including authors active in different countries around the world. Both groups of authors indicate successful breakthroughs and experiences that reach beyond the different forms of self-sufficiency and institutional and territorial closing in. At the same time, they also reveal possibilities for more successful work in science and in the social environment that have been unknown or unrecognised in Slovenia.

Therefore, this book is not the mere sum of 106 authors' contributions but presents our joint and generalised summarised findings of the main thematic sections: both retrospectively and as challenges for the future – from the aspect of the professional work of both sociologists and the Association – for Slovenia and society in general.

My sociological findings about the long-term processes of social change strengthen my belief that we need to resist the simplified interpretations of the local-national/global alternative. Globalisation does not a priori negate the sensibility of our engagement on the national scale, but requires that we look for and direct ourselves toward the comparative advantages offered by spatial closeness for a creative association of the present diversity, particularly in the sense of inter- and transdisciplinarity.

This book moves beyond general and foggy ideas about what sociological work in practice can even mean (for example, for young people wishing to study sociology at the university). Yet, we certainly cannot stop at mere knowledge of what sociologists in general actually do since this is one of the premises and starting points for consciously guiding this area of work in the future.

Zdravko Mlinar, Editor
Ljubljana, October 2015

OVERVIEW OF CONTENTS

Zdravko Mlinar: PREFACE

I. PROBLEM AND CONCEPTUAL STARTING POINTS

II. SOCIOLOGY IN THE CONTEMPORARY TRANSFORMATION OF THE SOCIAL SCIENCES

VIEWS ON SOCIOLOGY IN SLOVENIA

Stane ANDOLŠEK, Milica ANTIČ GABER, Bojan ČAS, Matjaž HANŽEK, Ciril KLAJNSČEK, Jan MAKAROVIČ, Zdravko MLINAR, Emil Milan PINTAR, Veljko RUS, Gregor TOMC, Niko TOŠ

ON FLOWS AND OBSTACLES IN THE CIRCULATION OF SOCIOLOGICAL FINDINGS

Ana BARBIČ, Anton BEBLER, Bojan BASKAR, Srečo DRAGOŠ, Pavel GANTAR, Albin IGLIČAR, Maca JOGAN, Primož JUŽNIČ, Andrej KIRN, Duška KNEŽEVIČ HOČEVAR, Marina LUKŠIČ HACIN, Josip Rastko MOČNIK, Majda PAHOR, Renata SALECL, Rudi RIZMAN, Slavko SPLICHAL, Ivan SVETLIK, Mirjana ULE, Boštjan ZALAR

EMPIRICAL SOCIAL SCIENCES: METHODOLOGY, STATISTICS AND DATA ACCESS

Anuška FERLIGOJ, Mitja Hafner FINK, Irena KRIŽMAN, Janez ŠTEBE

III. SOCIOLOGY AND SOCIAL PRACTICE

RESEARCH AND CHANGES IN SOCIETY AND SOCIAL SCIENCES

Frane ADAM, Ivan BERNIK, Aldo ČERNIGOJ, Maca JOGAN, Drago KOS, Anton KRAMBERGER, Jan MAKAROVIČ, Mojca NOVAK, Darka PODMENIK, Rudi RIZMAN, Dimitrij RUPEL, Stojan SORČAN, Darko ŠTRAJN

SOCIOLOGICAL FINDINGS IN THE FIELDS OF SCIENCE, CULTURE AND RELIGION

Igor BAHOVEC, Marko KERŠEVAN, Franc MALI, Miha NAGLIČ, Neda PAGON, Sergij PELHAN, Vinko POTOČNIK

TRANSMISSION OF SOCIOLOGICAL KNOWLEDGE: EDUCATION AND JOURNALISM

Andreja BARLE LAKOTA, Toni GOMIŠČEK, Bojan GROBOVŠEK, Sergej FLERE, Marjan HOČEVAR, Štefan HUZZAN, Ana KRAJNC, Janja KOREN, Sonja KUMP, Igor PRIBAC, Marina TAVČAR KRAJNC, Pavel ZGAGA, Alojzija ŽIDAN

SOCIOLOGICAL KNOWLEDGE, ORGANISATION AND PUBLIC AND STATE MANAGEMENT

Jelena ALEKSIČ, Ciril BAŠKOVIČ, Pavel ČELIK, Andrej FIŠTRAVEC, Pavel GANTAR, Bogdan KAVČIČ, Bojana KOMPARE, Boštjan KOVAČIČ, Franci PIVEC, Božo TRUDEN

DOES THE SLOVENIAN ECONOMY NEED SOCIOLOGISTS?

Milan AMBROŽ, Vladimir Mišo ČEPLAK, Jože GLAZER, Samo HRIBAR MILIČ, Franc HUDEJ, Aleksandra KANJUO MRČELA, Dragica KŠELA, Almira PIRIH, Albina TUŠAR, Branko ŽERDONER

SOCIAL SECURITY, HEALTH CARE AND POLITICS

Majda ČERNIČ ISTENIČ, Andreja ČRNAK MEGLIČ, Zinka KOLARIČ, Ciril MEZEK, Jože RAMOVŠ, Zora TOMIČ, Ivan SVETLIK

IV. SOCIOLOGICAL ACTIVITY AND OPENING UP TO THE WORLD

FROM HOME TO THE WORLD

Karmen GORIŠEK, Aleksandra HOIVIK, Miran KOMAC, Silva MEŽNARIČ, Anica MIKUŠ KOS, Mojca NOVAK, Igor PAVLIN, Jožica PUHAR, Janez ROGELJ, Emidij SUSIČ, Majda ŠLAJMER JAPELJ, Jože ŠUŠMELJ, Peter VOLASKO

VIEWS FROM THE WORLD

Nina BANDELJ, Sonja DROBNIČ, Blaž KRIŽNIK, Martina SKOK, Zlatko SKRBIŠ

V. Zdravko Mlinar: ON THE FINDINGS OF THIS BOOK AND CHALLENGES FOR THE FUTURE

CONTENTS

Zdravko Mlinar: PREFACE

I. PROBLEM AND CONCEPTUAL STARTING POINTS

II. SOCIOLOGY IN THE CONTEMPORARY TRANSFORMATION OF THE SOCIAL SCIENCES

A crisis and/or new rise of sociology?

VIEWS ON SOCIOLOGY IN SLOVENIA

Introductory thoughts

- ◆ Milica Antić Gaber: The Slovenian Sociological Association between spreading knowledge and co-shaping society
- ◆ Veljko Rus: Topical problems
- ◆ Niko Toš: The beginnings of empirical sociology and the problems of democratisation in Slovenia and Yugoslavia
- ◆ Jan Makarovič: For engagement, globality and Slovenianness: a personal view on the advancement of sociology in Slovenia up till now
- ◆ Stane Andolšek: Tasks of sociology and social changes in Slovenia
- ◆ Gregor Tomc: Steam-powered social sciences in the 21st century
- ◆ Emil Milan Pintar: Difficult years of Slovenian sociology
- ◆ Ciril Klajnšček: Sociologists/sociology in the search for a new key to humanity and sociality
- ◆ Bojan Čas: Between historicism and sociologism (historical and/or social facts)
- ◆ Matjaž Hanžek: Poverty kills! But what about sociology?
- ◆ Zdravko Mlinar: The emancipatory role of sociology

ON FLOWS AND OBSTACLES IN THE CIRCULATION OF SOCIOLOGICAL FINDINGS

Introductory thoughts

- ◆ Andrej Kirn: Fragmentation of the whole and the whole of the fragmentation: understanding the nature–society–science–engineering–ecological awareness relationship
- ◆ Rudi Rizman: An interdisciplinary challenge in the context of the crisis of the social sciences and humanities
- ◆ Slavko Splival: Interconnectedness and exclusion in social science research – for whom and for what?
- ◆ Josip Rastko Močnik: The sociology of culture and historical materialism
- ◆ Marina Lukšič Hacin: Beyond the divisions, fragmentation and alienation
- ◆ Mirjana Ule: Towards the relationship between sociology and psychology
- ◆ Bojan Baskar: Sociology and social anthropology: segregation and interpenetration
- ◆ Renata Salecl: Who is a delinquent? Criminology between sociology and biological sciences
- ◆ Majda Pahor: Sociology in the fields of health and health care and social knowledge flows
- ◆ Pavel Gantar: Urban (spatial) sociology – identity and overcoming the disciplinary frameworks
- ◆ Ivan Svetlik: Does Human Resource enrich or impoverish sociology?
- ◆ Albin Igličar: Sociology, jurisprudence and legal practice
- ◆ Boštjan Zalar: The case of sociology's connections with the judicial profession: experiences gained
- ◆ Ana Barbič: Rural sociology among the biotechnical sciences
- ◆ Anton Bebler: The sociology of the army in Slovenia
- ◆ Srečo Dragoš: The flow of knowledge between sociology and social work

- ◆ Maca Jogan: Transdisciplinarity and women's studies
- ◆ Duška Knežević Hočvar: An interdisciplinary experience: sociology, social anthropology, and medical and health sciences
- ◆ Primož Južnič: Librarianship and information science as a social science discipline

EMPIRICAL SOCIAL SCIENCES: METHODOLOGY, STATISTICS AND DATA ACCESS

Introductory thoughts

- ◆ Anuška Ferligoj: An analysis of social networks – developing methods and their use
- ◆ Mitja Hafner Fink: Encountering sociology and other social sciences through the sociologist's research experience
- ◆ Irena Križman: The sociologist and statistics in domestic and international connections
- ◆ Janez Štebe: Every end also means a new beginning: research infrastructure of data access

III. SOCIOLOGY AND SOCIAL PRACTICE

Introductory thoughts

RESEARCH AND CHANGES IN SOCIETY AND SOCIAL SCIENCES

- ◆ Stojan Sorčan: Science at the negotiating table
- ◆ Anton Kramberger: Between the basic and applied social sciences
- ◆ Darko Štrajn: Sociology as the intersection of all social sciences and humanities research
- ◆ Rudi Rizman: Theoretical findings and sociology in the general public
- ◆ Ivan Bernik: In a sociological labyrinth
- ◆ Frane Adam: Sociology between ideology and quantophobia
- ◆ Dimitrij Rupel: The rejection of diversity and competition in the Slovenian academic sphere
- ◆ Jan Makarovič: Social theory, inequality, talent and creativity
- ◆ Maca Jogan: The sociology of gender and socio-political practice
- ◆ Drago Kos: The sociological construction of the environment and space
- ◆ Mojca Novak: The sociology of change with regard to technological modernisation and social policy
- ◆ Darka Podmenik: An independent researcher on applied social research
- ◆ Aldo Černigoj: A literary and pedagogical approach to social issues

SOCIOLOGICAL FINDINGS IN THE FIELDS OF SCIENCE, CULTURE AND RELIGION

- ◆ Franc Mali: Scientific performance, the professional public and the transfer of knowledge into social practice
- ◆ Neda Pagon: Sociology between sciences and books
- ◆ Sergij Pelhan: Sociological approaches and personal initiatives in cultural activities
- ◆ Miha Naglič: A cultural animator between backwaters and cosmopolitanism
- ◆ Marko Kerševan: Religiousness, ecclesiasticism and 'religion by choice': research findings and ideological contradictions?
- ◆ Igor Bahovec: The weak impact and creative power of dialogue
- ◆ Vinko Potočnik: Fear of reality revealed by a sociological survey

TRANSMISSION OF SOCIOLOGICAL KNOWLEDGE: EDUCATION AND JOURNALISM

- ◆ Pavel Zgaga: The instrumentalisation of education in the 'knowledge society'
- ◆ Igor Pribac: Sociology to the masses! (Social sciences in electronic media)
- ◆ Sonja Kump: A critical assessment of higher education and adult education
- ◆ Sergej Flere: Education and social changes in Slovenia and Yugoslavia
- ◆ Ana Krajnc: Adult learning: research, achievements and a critique

- ◆ Andreja Barle Lakota: Is sociological knowledge still at all relevant?
- ◆ Marjan Hočevar: From sociology to architecture – from architecture to sociology
- ◆ Štefan Huzjan: Employee training and a lifeworld environment
- ◆ Marina Tavčar Krajnc: Teaching, sociological identity and empowerment of its teachers
- ◆ Alojzija Židan: For quality implementation of social science knowledge for the modern young
- ◆ Janja Koren: Why are there no results of sociological research in the media?
- ◆ Bojan Grobovšek: The sociologist as a correspondent and a diplomat
- ◆ Toni Gomišček: The sociological dimension of editorial planning and journalism

SOCIOLOGICAL KNOWLEDGE, ORGANISATION AND PUBLIC AND STATE MANAGEMENT

- ◆ Ciril Baškovič: Social science knowledge in regulatory activities
- ◆ Pavel Gantar: Sociological findings in environmental, spatial and information policy: between the academic sphere and professional policy
- ◆ Božo Truden: With sociology of organisation/work into internal affairs and the economy
- ◆ Bogdan Kavčič: Organisation, administration and management: research and pedagogical activities
- ◆ Franci Pivec: Informatisation, education and management
- ◆ Boštjan Kovačič: Experiences of a sociologist-mayor, minister, ambassador and lecturer from Dolenjska
- ◆ Andrej Fištravec: A higher education teacher, engaged citizen and the Mayor of Maribor
- ◆ Jelena Aleksič: Sociological knowledge in political decision-making
- ◆ Bojana Kompare: The sociologist between public service and civil society
- ◆ Pavel Čelik: From a sociologist to a Slovenian militia commander and writer

DOES THE SLOVENIAN ECONOMY NEED SOCIOLOGISTS?

- ◆ Aleksandra Kanjuo Mrčela: Research into the economy and society
- ◆ Franc Hudej: With teamwork and decision-making to innovation
- ◆ Almira Pirih: Width, openness and ability to work in teams
- ◆ Branko Žerdoner: A sociologist in Slovenian industry
- ◆ Jože Glazer: A sociological career in the economy and sociological activity outside Ljubljana
- ◆ Samo Hribar Milič: The employment issue and managerial activity
- ◆ Dragica Kšela: Maribor's economy in crisis and human resources management
- ◆ Albina Tušar: Research, (self)management and work with the people in the Jesenice Steelworks
- ◆ Vladimir Mišo Čeplak: Human resources, organisational and managerial experience
- ◆ Milan Ambrož: The safety, security, tourism and operation of economic organisations

SOCIAL SECURITY, HEALTH CARE AND POLITICS

- ◆ Ivan Svetlik: Finding the balance between freedom and security in practice
- ◆ Zinka Kolarič: Contributions in the field of sociological research of social policy
- ◆ Ciril Mezek: The social sciences between superficiality and reality
- ◆ Andreja Črnak Meglič: A sociologist's activity in three areas of social policy: childcare, social care and health care
- ◆ Zora Tomič: Sociology and politics in health and social care
- ◆ Majda Černič Istenič: Fertility behaviour, country/rural population and policymakers
- ◆ Jože Ramovš: Gerontology and intergenerational coexistence in interdisciplinary collaboration with sociology

IV. SOCIOLOGICAL ACTIVITY AND OPENING UP TO THE WORLD

Introductory thoughts

FROM HOME TO THE WORLD

- ◆ Mojca Novak: Professional activity of sociologists on the European level: first-hand experience
- ◆ Peter Volasko: The sociologist's role in international scientific cooperation
- ◆ Karmen Gorišek: Sociological knowledge and entrepreneurial activities in Slovenia and the Czech Republic
- ◆ Silva Mežnarič: On migration research and Slovenian sociology
- ◆ Igor Pavlin: On the education of managers and state officials on the international scale
- ◆ Jožica Puhar: Ambassador and sociologist-observer in Macedonia, Greece and elsewhere
- ◆ Majda Šlajmer Japelj: The experience of a nurse and a sociologist in the international practice of WHO
- ◆ Anica Mikuš Kos: It is easier to activate community human resources in the Middle East
- ◆ Emidij Susič: From the other side of the border to Slovenia and worldwide
- ◆ Miran Komac: Ethnic minorities between primordialism and optional identity
- ◆ Jože Šušmelj: Sociology as a companion on my life's journey: from local to national and international content
- ◆ Aleksandra Hoivik: Sociologists in solving asylum and refugee issues
- ◆ Janez Rogelj: Cooperation with Slovenians abroad and Rotary International in Slovenia

VIEWS FROM THE WORLD

- ◆ Zlatko Skrbiš: Sociology, globalisation and personal experience
- ◆ Nina Bandelj: Being a professor of sociology at the University of California
- ◆ Sonja Drobnič: International experience: what kind of sociology and for whom?
- ◆ Blaž Križnik: Between urban sociology and spatial planning: a cross-disciplinary and cross-cultural perspective
- ◆ Martina Skok: Sociology, diplomacy and relations in the international community

V. Zdravko Mlinar: ON THE FINDINGS OF THIS BOOK AND CHALLENGES FOR THE FUTURE