
English version at the end of this document

Ano Letivo 2018-19

Unidade Curricular REDES SOCIAIS E ESTRUTURA SOCIAL: TEORIAS E PRÁTICAS

Cursos SOCIOLOGIA (2.º Ciclo)

Unidade Orgânica Faculdade de Economia

Código da Unidade Curricular 15031002

Área Científica SOCIOLOGIA

Sigla

Línguas de Aprendizagem Português - PT

Modalidade de ensino Presencial

Docente Responsável Ana Rita Pereira Marques da Cruz

DOCENTE	TIPO DE AULA	TURMAS	TOTAL HORAS DE CONTACTO (*)
---------	--------------	--------	-----------------------------

* Para turmas lecionadas conjuntamente, apenas é contabilizada a carga horária de uma delas.

ANO	PERÍODO DE FUNCIONAMENTO*	HORAS DE CONTACTO	HORAS TOTAIS DE TRABALHO	ECTS
1º	S1	21TP; 19OT	168	6

* A-Anual;S-Semestral;Q-Quadrimestral;T-Trimestral

Precedências

Sem precedências

Conhecimentos Prévios recomendados

Os estudantes deverão estar familiarizados com a perspetiva sociológica

Objetivos de aprendizagem (conhecimentos, aptidões e competências)

A unidade curricular ?Redes Sociais e Estrutura Social: Teorias e Práticas? abrange uma perspetiva teórica e metodológica da Análise Estrutural de Redes Sociais que visa capacitar os estudantes das seguintes competências:

1. Definir o conceito de análise estrutural de redes sociais;
 2. Identificar os conceitos básicos associados à análise estrutural de redes sociais;
 3. Executar a análise estrutural de redes sociais;
 4. Preparar gráficos de visualização da análise estrutural de redes sociais;
 5. Calcular e interpretar as principais medidas da análise estrutural de redes sociais;
 6. Compreender os quadros teórico e analítico que sustentam a análise estrutural de redes sociais;
 7. Interpretar resultados da análise estrutural de redes sociais à luz das teorias da estrutura social.
-

Conteúdos programáticos

1. Introdução
 2. Elementos Básicos e Níveis de Análise
 3. Recolha e Tratamento de Dados na Análise Estrutural de Redes Sociais
 4. Visualização e Interpretação de Resultados
 5. Principais Medidas e Métricas na Análise Estrutural de Redes Sociais
 6. Teorias Explicativas da Estrutura Social
-

Metodologias de ensino (avaliação incluída)

A unidade curricular Redes Sociais e Estrutura Social: Teorias e Práticas inclui uma componente teórica e uma componente prática justificada pelo carácter dos conteúdos que se pretende abordar. Concretamente, a unidade curricular contará com 4,5 aulas teóricas (13,5 horas) e com 4,5 aulas práticas (13,5 horas).

A avaliação inclui três componentes: um trabalho individual escrito (que consiste no desenho e implementação de um estudo empírico com recurso à análise estrutural de redes sociais), a apresentação oral e discussão do trabalho em contexto de aula e avaliação de pares (avaliação e discussão das apresentações dos trabalhos dos colegas mediante critérios pré-definidos pela docente). Estas componentes de avaliação têm uma ponderação de, respetivamente, 50%, 35% e 15%.

Bibliografia principal

- Borgatti, S., Everett, M., & Johnson, J. (2013). *Analyzing Social Networks*. Thousand Oaks, CA: Sage Publications, Ltd
- Burt, R. (1982). *Toward a Structural Theory of Action: Network Models of Social Structure*, Perception, and Action. New York: Academic Press
- Burt, R. (1992). *Structural holes: the social structure of competition*. Cambridge, MA: Harvard University Press
- Fukuyama, F. (2001). *Social capital, civil society and development*. Third World Quarterly, 22(1), 7?20
- Granovetter, M. (1973). *The strength of weak ties*. American Journal of Sociology, 78(6), 1360?1380
- Granovetter, M. (1983). *The strength of weak ties: A network theory revisited*. Sociological Theory, 1, 201?233
- Portes, A. (1998). *Social Capital: Its Origins and Applications in Modern Sociology*. Annual Review of Sociology, 24(1), 1?24
- Putnam, R. (1995). *Bowling Alone: America?S Declining Social Capital*. Journal of Democracy, 6(1), 65?78
- Scott, J. (2013). *Social Network Analysis*. London: Sage Publications, Ltd

Academic Year 2018-19

Course unit SOCIAL NETWORKS AND SOCIAL STRUCTURE: THEORIES AND PRACTICE

Courses SOCIOLOGY

Faculty / School Faculdade de Economia

Main Scientific Area SOCIOLOGIA

Acronym

Language of instruction Portuguese - PT

Teaching/Learning modality Presential

Coordinating teacher Ana Rita Pereira Marques da Cruz

Teaching staff	Type	Classes	Hours (*)
----------------	------	---------	-----------

* For classes taught jointly, it is only accounted the workload of one.

Contact hours

T	TP	PL	TC	S	E	OT	O	Total
0	21	0	0	0	0	19	0	168

T - Theoretical; TP - Theoretical and practical ; PL - Practical and laboratorial; TC - Field Work; S - Seminar; E - Training; OT - Tutorial; O - Other

Pre-requisites

no pre-requisites

Prior knowledge and skills

Students must be familiar with the sociological perspective

The students intended learning outcomes (knowledge, skills and competences)

The curricular unit "Social Networks and Social Structure: Theory and Practice" offers a theoretical and methodological approach to the study of Social Network Analysis aiming to empower students of the following skills:

1. Define the concept of social network analysis;
 2. Identify the basic concepts of social network analysis;
 3. Perform a social network analysis;
 4. Prepare visualization graphics of social network analysis;
 5. Calculate and interpret the main measures used in social network analysis;
 6. Understand the theoretical and analytical frameworks that support social network analysis;
 7. Interpret results of social network analysis having in mind the theories of social structure.
-

Syllabus

1. Introduction
 2. Basic Elements and Analytic Levels
 3. Data Collection and Data Treatment in Social Networks Analysis
 4. Visualization and Interpretation of Results
 5. Main Measures and Metrics in Social Networks Analysis
 6. Explanatory Theories of Social Structure
-

Teaching methodologies (including evaluation)

The curricular unit "Social Networks and Social Structure: Theory and Practice" includes a theoretical and a practical component justified by the nature of the addressed content. Specifically, this curricular unit will feature 4.5 theoretical lectures (13.5 hours) and practical lectures 4.5 classes (13.5 hours).

The assessment includes three components: an individual written paper (which consists of the design and implementation of an empirical study using the social network analysis), oral presentation and discussion of the paper in class, and peer review (evaluation and discussion of the colleagues presentations through predefined criteria by the teacher). These assessment components have a weight of, respectively, 50%, 35% and 15%.

Main Bibliography

- Borgatti, S., Everett, M., & Johnson, J. (2013). *Analyzing Social Networks*. Thousand Oaks, CA: Sage Publications, Ltd
- Burt, R. (1982). *Toward a Structural Theory of Action: Network Models of Social Structure*, Perception, and Action. New York: Academic Press
- Burt, R. (1992). *Structural holes: the social structure of competition*. Cambridge, MA: Harvard University Press
- Fukuyama, F. (2001). *Social capital, civil society and development*. Third World Quarterly, 22(1), 7?20
- Granovetter, M. (1973). *The strength of weak ties*. American Journal of Sociology, 78(6), 1360?1380
- Granovetter, M. (1983). *The strength of weak ties: A network theory revisited*. Sociological Theory, 1, 201?233
- Portes, A. (1998). *Social Capital: Its Origins and Applications in Modern Sociology*. Annual Review of Sociology, 24(1), 1?24
- Putnam, R. (1995). *Bowling Alone: America?S Declining Social Capital*. Journal of Democracy, 6(1), 65?78
- Scott, J. (2013). *Social Network Analysis*. London: Sage Publications, Ltd