

Universidad de Buenos Aires
Facultad de Ciencias Sociales
Carrera de Sociología

Historia del Conocimiento Sociológico II

-2do Cuatrimestre de 2016-

Titular: Diego M. Raus

Adjunto: Ezequiel Ipar

Jefes de Trabajos Prácticos:

Horacio Conrado

Paula Lucía Aguilar

Trabajos Prácticos:

Juan Grandinetti

Andrés Scharager

Pilar Fiuza

PROGRAMA

Una historia del conocimiento sociológico implica realizar un recorte temporal y, sobre él, un recorrido sobre el devenir del análisis sociológico. Por supuesto, y siguiendo la metáfora hegeliana sobre el vuelo del Búho de Minerva, el desarrollo de la teoría sociológica cobra sentido en tanto se develen los hechos sociales y las significaciones de tales hechos para los sujetos que transcurrieron en tal período histórico.

El tiempo “recortado” que abarca el pensamiento sociológico que aquí relevaremos, es el “corto” siglo XX (Hobsbawm dixit). Para ser precisos, comenzará con el cierre de la sociología clásica -Weber- y llegará hasta las primeras formulaciones analíticas para un paradigma social en constitución progresiva, a partir de la crisis del modelo social integrador del “bienestar”.

OBJETIVOS

El programa que se presenta tiene como objetivo general revisar los aspectos centrales de la teoría sociológica de algunos de los pensadores más importantes del siglo XX. La selección de autores es aleatoria, en el sentido que quedan al margen pensadores muy importantes, y los aspectos teóricos a revisar de cada uno de ellos, también recortados, tratan de centrarse en sus abordajes metodológicos y en los conceptos claves que permiten aproximarse a su cosmovisión de lo social.

EVALUACIÓN

La evaluación del curso se realizará tomando en cuenta los dos parciales (80% de la nota) y las actividades globales realizadas en la instancia de prácticos (20% de la nota). Respecto a la promoción directa, esta es posible si la nota no menor a siete requerida reglamentariamente, se obtiene, a su vez, con una nota no menor a seis en cada uno de los parciales.

Por otra parte, se considerará de manera estricta la normativa vigente en la Facultad acerca de la obligatoriedad de tener más del 75% de asistencia para conservar la regularidad en el curso.

INTRODUCCIÓN

La sociología de principios de siglo: el fin de la etapa clásica y la construcción de un nuevo modelo epistemológico para la sociología. De la sociología del desorden a la sociología del orden. La sociedad como certeza y significado. La filosofía social de fines del siglo XIX.

Bibliografía obligatoria:

GIDDENS, Anthony (1997) “Introducción” en Política, sociología y Teoría Social. Reflexiones sobre el pensamiento social clásico y contemporáneo. (Buenos Aires: Paidós)

BOURDIEU, Pierre (1990) “Una Ciencia que incomoda” en Sociología y Cultura (México: Grijalbo)

Bibliografía de ampliación:

ALEXANDER, Jeffrey (1990) “¿Qué es la teoría?”, en *Las teorías sociológicas desde la Segunda Guerra Mundial*. Barcelona: Gedisa.

UNIDAD 1

Entre la sociología clásica y la sociología del siglo XX. El cambio en el orden social y el paradigma sociológico.

1 Max Weber: Weber y su época. El aporte weberiano acerca de la labor científico-social. La acción y la construcción subjetiva de significado. El objeto de estudio de la sociología: la acción social. Comprensión y explicación. Racionalidad y racionalización de la acción en la civilización occidental. El estado capitalista y la sociedad de masas. Tipos ideales de acción social, tipos ideales de dominación y la problemática sobre clases, estamentos y partidos. Noción de orden legítimo. Dominación legal ejercida mediante un cuadro administrativo-burocrático. Parlamento y gobierno en la sociedad de masas.

Bibliografía Obligatoria:

WEBER, Max 2006 (1973) "La *objetividad* cognoscitiva de las ciencias sociales y de la política social" en *Ensayos sobre metodología sociológica*. Buenos Aires: Amorrortu (pp. 39-101).

ROSSI, Pietro 2006 (1973) "Introducción", en WEBER, Max, *Ensayos sobre metodología sociológica*. Buenos Aires: Amorrortu (pp. 9-37).

WEBER, Max (1979) "Introducción" y "La relación entre la ascesis y el espíritu capitalista", en *La ética protestante y el espíritu del capitalismo*. Barcelona: Península (pp. 5-22 y 209-262).

WEBER, Max 2008 (1944) "Capítulo I: Conceptos sociológicos fundamentales", en *Economía y Sociedad. Esbozo de sociología comprensiva (Primera Parte)*. México: Fondo de Cultura Económica (pp. 5-45).

WEBER, Max 2008 (1944) "Capítulo VIII: Las Comunidades políticas, apartado 1: Naturaleza y legitimidad de las asociaciones políticas" (pp. 661-663); "Capítulo IX: Sociología de la dominación: apartado I: Estructura y funcionamiento de la dominación (pp. 695-706); apartado II: Los tres tipos puros de la dominación legítima (pp. 706-716); apartado III: Esencia, supuestos y desarrollo de la dominación burocrática (pp. 716-752); apartado IX: La institución estatal racional y los partidos políticos y parlamentos modernos, ítems 1, 2, 3 (pp. 1047 a 1076), en *Economía y Sociedad. Esbozo de sociología comprensiva (Segunda Parte)*. México: Fondo de Cultura Económica.

GIDDENS, Anthony (1997) "Política y Sociología en el pensamiento de Max Weber", en *Política, sociología y teoría social. Reflexiones sobre el pensamiento social clásico y contemporáneo*. Buenos Aires: Paidós (pp. 23-63).

Bibliografía de ampliación:

ARON, R. (1978): "Max Weber" en *Las etapas del pensamiento sociológico, Volumen 2*. México: Fondo de Cultura Económica.

FREUND, J. (1988) "La sociología alemana en la época de Max Weber" en BOTTOMORE, T. y NISBET, R., *Historia del análisis sociológico*. Buenos Aires: Alianza.

PORTANTIERO, J.C. (1999) "Max Weber: La forma moderna de la dominación" en *Los usos de Gramsci*. Buenos Aires: Grijalbo (pp. 13-39)

WEBER, M. (1994) *Escritos políticos*. Buenos Aires: Nueva Visión.

WEBER, M. (1992) "La ciencia como vocación" y "La política como vocación" en *El político y el científico*. Madrid: Alianza.

Unidad 2

2 Alfred Schutz: Sociología y fenomenología. Acción social e intersubjetividad. Tipificaciones y significatividad. Mundo de la vida cotidiana. Sentido común y pensamiento científico. Realidades múltiples.

Bibliografía obligatoria:

SCHUTZ, Alfred (1972) "La formulación de nuestro problema: Los conceptos metodológicos de Max Weber", en *Fenomenología del Mundo Social. Introducción a la sociología comprensiva*. Buenos Aires: Paidós (pp. 33-73).

SCHUTZ, Alfred 1974 (1964) "El mundo social y la teoría de la acción social", en *Estudios sobre teoría social*. Buenos Aires: Amorrortu (pp. 17-30).

SCHUTZ, Alfred 1974 (1964) "Las Dimensiones del mundo social", en *Estudios sobre teoría social*. Buenos Aires: Amorrortu (pp. 32-69).

SCHUTZ, Alfred 1995 (1974): "El sentido común y la interpretación científica de la acción humana", en *El problema de la realidad social*. Buenos Aires: Amorrortu (pp. 35-70).

SCHUTZ, Alfred 1995 (1974): "Formación de Conceptos y Teorías en las ciencias Sociales" y "La Elección de diversos proyectos de acción", en *El problema de la realidad social*. Buenos Aires: Amorrortu (pp. 71-107).

SCHUTZ, Alfred 1974 (1964) "El forastero. Ensayo de psicología social", "La vuelta al Hogar" y "El Ciudadano bien informado. Ensayo sobre la distribución social del conocimiento" en SCHUTZ, A., *Estudios sobre teoría social*, Buenos Aires: Amorrortu (pp. 108-132).

Bibliografía de ampliación:

WOLFF, Kurt (1988) "Fenomenología y Sociología", en BOTTOMORE, T. y NISBET, R., *Historia del análisis sociológico*. Buenos Aires: Alianza.

SCHUTZ, Alfred. Y LUCKMANN, Thomas 2003 (1973) *Las estructuras del mundo de la vida*. Buenos Aires: Amorrortu.

SCHUTZ, Alfred (1995) "Sobre las realidades múltiples", en SCHUTZ, A., *El problema de la realidad social*. Buenos Aires: Amorrortu.

NATANSON, M. (1995): "Introducción", en SCHUTZ, A., *El problema de la realidad social*. Buenos Aires: Amorrortu.

UNIDAD 3

La sociología de posguerra. La etapa "optimista". La sociología del orden para una sociedad de inclusión. La relación entre inclusión, integración y estratificación social. Sociedad y sistema. La sociología entre los valores y la cultura.

3. Talcott Parsons: El estructural-funcionalismo. El funcionalismo parsoniano. La estructura de la acción social. Marco de referencia de la acción. El problema del orden. La constitución del orden social. El sistema social. Paradigma funcional. Sistema AGIL. Cambio social y evolución social.

Bibliografía Obligatoria:

PARSONS, Talcott (1968) *La estructura de la acción social*. Madrid: Guadarrama (Capítulo 2, tomo I, pp. 81 a 90).

PARSONS, Talcott (1966) *El sistema social*. Madrid: Revista de Occidente (Capítulos 1, 2, 10 y 11).

PARSONS, Talcott *et. al.* (1968) "Algunas categorías fundamentales de la teoría de la acción" y "Las categorías de la orientación y la organización de la acción", en PARSONS, T. y SHILS, E., *Hacia una teoría general de la acción*. Buenos Aires: Kapeluz (p.p. 19-48 y 76-135)

REX, John (1968) "Los valores en la teoría sociológica", en *Problemas Fundamentales de la teoría Sociológica*. Buenos Aires: Amorrortu (pp. 122-143)

Bibliografía de ampliación:

RITZER, G. (1993) *Teoría Sociológica Clásica*. Madrid: Mc Graw Hill (Capítulo XI).

PARSONS, T. (1992) *Ensayos de teoría sociológica*. Buenos Aires: Paidós (Capítulo XI).

BOTTOMORE, T. y NISBET, R. (1988) *Historia del análisis sociológico*. Buenos Aires: Alianza (Capítulo IX).

PICÓ, J. (2003) "La constitución del orden social" en *Los años dorados de la sociología (1945-1975)*. Buenos Aires: Alianza.

ALEXANDER, J. (1997) *Las teorías sociológicas desde la Segunda Guerra Mundial*. Barcelona: Gedisa.

GOULDNER, A. (2000) *La crisis de la sociología occidental*. Buenos Aires: Amorrortu.

UNIDAD 4

La necesidad de un nuevo pensamiento sociológico. La crisis del paradigma social del bienestar y de la sociedad de clases. De la integración y el orden a la desintegración y la diferencia. Sociología, sociedad e individuo. La co-constitución del orden social. El dilema objetivismo-subjetivismo en la ciencia social. Dos enfoques paradigmáticos de la teoría social contemporánea: Anthony Giddens, y Pierre Bourdieu

4 Anthony Giddens

El final del consenso ortodoxo. Reconstrucción de la teoría social. Acción y estructura. Acción, Agencia y Estructuración. Las nuevas reglas del método. Doble hermenéutica. La constitución de la sociedad. Dualidad de la estructura. El modelo estratificado del agente. Teoría de la estructuración. Praxis social. La organización de los Sistemas Sociales. Poder y dominación. Análisis estructural, Sociedades y Cambio social.

Bibliografía Obligatoria

GIDDENS, A. (1997) Las nuevas reglas del método sociológico. Introducción a la segunda edición e Introducción a la primera edición. Capítulos: 1; 2; 3 y Conclusiones. (Buenos Aires. Amorrortu)

GIDDENS, A. (1995) La constitución de la sociedad. Capítulos: 1; 2;4 y 6. (Buenos Aires. Amorrortu)

GIDDENS, A. (1990) Consecuencias de la Modernidad. Sección I (Madrid:Alianza Editorial)

Bibliografía de ampliación

ARONSON, P y CONRADO, H comp. (1999) Entrevista a Anthony Giddens por B.Kiessling en La teoría social de Anthony Giddens, Buenos Aires. Eudeba.

COHEN, I. J. (1996). Teoría de la estructuración. Anthony Giddens y la Constitución de la vida social. México.

COHEN, I. J. (1991). Teoría de la estructuración y Praxis social en Giddens, A ; Turner, J y otros La Teoría social hoy. México, D.F. Alianza Editorial.

GIDDENS, A.: (1998) Sociología (Madrid: Alianza).

GIDDENS, A.: (2003) La Tercera Vía (Buenos Aires: Gedisa).

UNIDAD 5

5. Pierre Bourdieu: La práctica sociológica según Pierre Bourdieu. Análisis de lo social y pensamiento relacional. Espacio social, habitus y prácticas. Campo. Propiedades de los campos. Formas del capital. Capital simbólico. Campo de poder. Luchas simbólicas. Clases sociales.

Bibliografía obligatoria:

BOURDIEU, Pierre; CHAMBOREDON, Jean-Claude y PASSERON, Jean-Claude (2002) "La ruptura" en *El oficio de sociólogo. Presupuestos epistemológicos*. Buenos Aires: Siglo XXI.

BOURDIEU, Pierre (2008) *El sentido práctico*. Madrid: Taurus (Capítulos 1, 2, 3 y 9).

BOURDIEU, Pierre y WACQUANT, Loïc (2008) *Una invitación a la sociología reflexiva*. Buenos Aires: Siglo XXI (pp 144-205).

BOURDIEU, Pierre (1998) "Espacio social y poder simbólico", en *Cosas dichas*. Buenos Aires: Gedisa.

BOURDIEU, Pierre (2001) "Las formas del capital. Capital económico, capital cultural y capital social", en *Poder, Derecho y clases sociales*. Madrid: Descleé.

BOURDIEU, Pierre (2008) "Algunas propiedades de los campos" en *Cuestiones de Sociología*. Madrid: Akal.

BOURDIEU, Pierre (1998) *La distinción. Criterios y bases sociales del gusto*. Madrid: Taurus (Primera parte, Capítulo 3)

BOURDIEU, P. (1999) "Efectos de lugar", en *La miseria del mundo*. Buenos Aires: FCE.

BOURDIEU, P. (1999) "Comprender", en *La miseria del mundo*. Buenos Aires: FCE.

Bibliografía de ampliación:

GUTIERREZ, A. (2009) *Las prácticas sociales. Una introducción a Pierre Bourdieu*. Buenos Aires: Ediciones TierradeNadie.

BONNEWITZ, P. (2003) *La sociología de Pierre Bourdieu*. Buenos Aires: Nueva Visión (Capítulos 1 y 3)

BOURDIEU, P. (1999) "Efectos de lugar", en *La miseria del mundo*. Buenos Aires: FCE.

UNIDAD 6

6. Sociologías Contemporáneas.

Mapa de cuestiones sociológicas contemporáneas. Selección de textos a confirmar al término de la cursada.-

Bibliografía:

NARDACCHIONE, G. (2011): "El conocimiento científico y el saber práctico en la sociología pragmática francesa", en *Apuntes del Cecyp*.

LAHIRE, B. (2005) "De la teoría del habitus a una sociología psicológica" en *El trabajo sociológico de Pierre Bourdieu. Deudas y Críticas* (Buenos Aires: Siglo XXI) p. 143

BOLTANSKI, L. Y CHIAPELLO. E (2002) "Introducción general: del espíritu del capitalismo y de la crítica" (Madrid: Akal)

DUBET, F. (2012) "La sociología del individuo", ¿Para qué sirve realmente un sociólogo?

CORCUFF, P. (2013) "Individuos singulares, individualizados y plurales", *Las nuevas sociologías* (Buenos Aires: Siglo XXI Editores) pp. 105-119