

HISTORIA DEL CONOCIMIENTO SOCIOLOGICO II
CARRERA DE SOCIOLOGÍA
FACULTAD DE CIENCIAS SOCIALES

Profesora Titular: Perla Aronson

Jefa de Trabajos Prácticos: María Inés Alfaro

Ayudantes de Primera:

Gabriela Alach, Joaquín Algranti, Verónica Beyreuther y Esteban Serrani

Primer Cuatrimestre de 2012

En la historia del conocimiento sociológico producido desde comienzos del siglo XX hasta la actualidad, se destacan algunas figuras cuyos diferentes enfoques han originado elaboraciones singulares e interpretaciones diversas sobre el modo de estudiar los acontecimientos sociales. Tanto el proceso de construcción de conceptos como la producción de métodos de indagación que han aportado dichos autores, constituyen materia de análisis en las disputas que atraviesan las ciencias sociales contemporáneas. En la asignatura se estudiarán principalmente las contribuciones de Max Weber, Talcott Parsons, Anthony Giddens y Pierre Bourdieu, a fin de conocer su perspectiva ante los siguientes problemas sociológicos:

- > las características distintivas de la ciencia social;
- > las herramientas metodológicas adecuadas para llevar a cabo el análisis social;
- > la especificidad de los conceptos de acción, poder y orden social;
- > la naturaleza del conflicto y el cambio social.

El programa incluye además una Unidad Introdutoria en la que se discuten cuestiones de orden general, entre ellas el significado que tiene para la sociología la existencia de autores clásicos. Estos contenidos se desarrollarán exclusivamente en las clases prácticas.

Bibliografía:

La selección de material bibliográfico se organiza en torno a dos ejes:

- textos de los autores estudiados en la materia;
- textos de apoyo para complementar la comprensión.

En los puntos referidos al contexto, la bibliografía elegida busca brindar un marco general del pensamiento de los autores.

Toda la bibliografía indicada en el programa es de lectura obligatoria.

Material para Trabajos Prácticos:

Los textos que se trabajan exclusivamente en las clases prácticas se consignan por separado en cada unidad del programa analítico.

Horarios de Clases Teóricas:

- ✓ Martes de 19 a 23 hs.

Horarios de Clases Prácticas:

- ✓ Lunes de 19 a 21 hs.
- ✓ Miércoles de 17 a 19 hs.
- ✓ Miércoles de 19 a 21 hs.

✓ Jueves de 17 a 19 hs.

Modalidades de promoción:

La materia contempla la posibilidad de promoción sin examen final obligatorio. Para ello, se requiere un 75% de asistencia a las clases teóricas y prácticas y la obtención de un mínimo de 7 (siete) puntos, resultante del promedio de las calificaciones obtenidas en las instancias parciales de evaluación.

Deberán rendir examen final quienes hayan asistido al 75% de las clases teóricas y prácticas y hayan obtenido un mínimo de 4 (cuatro) puntos en las instancias parciales de evaluación.

UNIDAD INTRODUCTORIA
(A desarrollar sólo en las comisiones de Trabajos Prácticos)

1. Axiomas fundamentales de la cultura sociológica

Bibliografía:

- Wallerstein, Immanuel. *El legado de la sociología, la promesa de la ciencia social*, Roberto Briceño León y Heinz Sonntag (editores), Nueva Sociedad, Caracas, 1999; pp. 11-24.

2. La centralidad de los clásicos:

Bibliografía:

- Alexander, Jeffrey. “La centralidad de los clásicos”, en A. Giddens, J. Turner y otros. *La teoría Social Hoy*, 1989, Alianza Universidad; pp. 22 a 48.

3. Distintos modos de “ser” sociólogo/a

- Lahire, Bernard. “Utilidad: entre sociología experimental y sociología social”, en *¿Para qué sirve la sociología?*, Editorial Siglo XXI. Buenos Aires, 2006.

Bibliografía complementaria:

1. La reflexión sociológica: ¿qué servicios presta?

Bibliografía:

- Bauman, Zygmunt. “Introducción: Sociología ¿para qué?”, en *Pensando Sociológicamente*, Editorial Nueva Visión, Buenos Aires, 1994.

2. La incorporación de los clásicos al estudio de la teoría social

Bibliografía:

- Giddens, Anthony. “Introducción”, en *Política, Sociología y Teoría Social. Reflexiones sobre el pensamiento social clásico y contemporáneo*, Paidós Editores, Barcelona, 1997; pp. 11-22.

PROGRAMA ANALÍTICO

UNIDAD Nº 1

LA SOCIOLOGÍA COMPRENSIVA DE MAX WEBER

1. CONTEXTO HISTÓRICO-CULTURAL

a) Datos generales de su carrera intelectual

Bibliografía de autores:

- Giddens, Anthony. *Política y Sociología en el pensamiento de Max Weber*, Alianza, Madrid, 1977; pp. 9-21.
- Poggi, Gianfranco. *Encuentro con Max Weber*, Ediciones Nueva Visión, Buenos Aires, 2005; pp. 11 a 25.

b) La “disputa por el método” y el aporte weberiano

Bibliografía de autores:

- Marshall, Gordon. *En busca del Espíritu del Capitalismo*, Fondo de Cultura Económica, 1986; pp. 35-52 y 81-95.
- Rossi, Pietro. «Introducción», en Max Weber, *Ensayos sobre Metodología Sociológica*, Amorrortu Editores, Buenos Aires, 1982.

2. LA CIENCIA SOCIAL WEBERIANA

a) **Alcances de la labor científica:** la objetividad como proceso de selección de los objetos de estudio; la neutralidad y la cuestión de las conclusiones de investigación.

Bibliografía del autor:

- Weber, Max. «La “objetividad” cognoscitiva de la ciencia social y de la política social», en *Ensayos sobre Metodología Sociológica*, op. cit., pp. 41-52.
- Weber, Max. «El sentido de la “neutralidad valorativa” de las ciencias sociológicas y económicas», en *Ensayos sobre Metodología Sociológica*, op. cit., pp. 238-245.
- Weber, Max, «La ciencia como vocación», en *El político y el científico*, Alianza Editorial, Madrid, 1967; pp. 181-199 y pp. 212-227.

Bibliografía de apoyo:

- Aguilar Villanueva, Luis. “El programa teórico-político de Max Weber”, en *Política y Des-ilusión (Lecturas sobre Weber)*, Francisco Galván Díaz y Luis Cervantes Jáuregui (compiladores), Universidad Autónoma Metropolitana (Unidad Azcapotzalco), México, 1984.
- Hennis, Wilhelm. “Estar libre de valores como un precepto de distanciamiento”, en *Revista Arbor*, N° 539-540, Madrid, noviembre-diciembre 1990; pp.11-27.
- Mommsen, Wolfgang. *Max Weber. Sociedad, política e historia*, Editorial Alfa, Barcelona, 1981; pp. 248- 260.

b) **Comprensión y explicación de la acción social:** noción de acción social en cuanto objeto de estudio; definición de Sociología; la comprensión y el proceso de imputación causal; construcción de tipos ideales.

Bibliografía del autor:

- Weber, Max. «La “objetividad” cognoscitiva de la ciencia social y de la política social», en *Ensayos sobre Metodología Sociológica*, op. cit.; pp. 79-90.
- Weber, Max, «El sentido de la “neutralidad valorativa” de las ciencias sociológicas y económicas», en *Ensayos sobre Metodología Sociológica*, op. cit.; pp. 261-269.
- Weber, Max. *Economía y Sociedad. Esbozo de Sociología Comprensiva*, Fondo de Cultura Económica, México, 1984; primera parte, capítulo I: Conceptos Sociológicos Fundamentales; pp. 5-18.

Bibliografía de apoyo:

- Girola, Lidia. «Sobre la metodología de Max Weber. Explicación y comprensión», en *Max Weber. Elementos de Sociología*, F. Galván Díaz, L. Girola, C. Nelson y V. Sánchez Rubio, Universidad Autónoma de México, México, 1985; pp.83-126.
- Kalberg, Stephen. *Max Weber. Principales dimensiones de su obra*, Prometeo. Buenos Aires. 2008, capítulo II: «La Teoría»; pp. 33-82.
- Mommsen, Wolfgang. *Max Weber. Sociedad, política e historia*, Editorial Alfa, Barcelona, 1981; pp. 260 a 274.

3. LOS CONCEPTOS DE ACCIÓN SOCIAL, RELACIÓN SOCIAL Y ORDEN

a) **La tipología de la acción social:** procedimiento de construcción;

- b) Criterios de clasificación de las relaciones sociales:** conceptos de proceso;
- c) Relación social de orden:** legitimidad, garantías y fundamentos del orden; diferencias entre poder y dominación; características del Estado moderno.

Bibliografía del autor:

- Weber, Max. *Economía y Sociedad. Esbozo de Sociología Comprensiva*, op. cit.; primera parte, capítulo I: pp. 18-45.
- Weber, Max. *Economía y Sociedad. Esbozo de Sociología Comprensiva*, op. cit.; segunda parte, capítulo IX: Sociología de la Dominación, pp. 706-716.

Bibliografía de apoyo:

- Freund, Julien. *Sociología de Max Weber*, Península, Barcelona, 1986, capítulo III, pp. 91-100.
- Ricœur, Paul. *Ideología y Utopía*, Gedisa Editorial, Barcelona, 2001, «Max Weber», pp. 213-221.

Bibliografía de Trabajos Prácticos correspondiente a la Unidad sobre Max Weber:

Bibliografía del autor:

- Weber, Max. “La Ética Protestante y el Espíritu del Capitalismo”, en *Ensayos sobre Sociología de la Religión*, tomo I, Taurus, Madrid, 1983; capítulos 1 y 2 (primera parte); capítulo 3 (primera parte, pp. 72-74); capítulo 2 (segunda parte). *En caso de utilizarse otra edición, se recomienda la de Editorial Istmo o la del Fondo de Cultura Económica con Introducción y Notas Críticas de Francisco Gil Villegas, México, 2004.*

Bibliografía de apoyo:

- Aronson, Perla. «Una lectura metodológica de “La Ética Protestante y el Espíritu del Capitalismo”», material de cátedra, Buenos Aires, 1995.

UNIDAD Nº 2

EL ESTRUCTURAL FUNCIONALISMO PARSONIANO

1. CONTEXTO HISTÓRICO-CULTURAL

a) Características generales del enfoque funcionalista

Bibliografía:

- Gallino, Luciano. «Funcionalismo», en *Diccionario de Sociología*, Siglo XXI Editores, México, 1995; pp. 454- 456.
- Merton, Robert. “Postulados que prevalecen en el análisis funcional”; “Funciones manifiestas y latentes”, en *Teoría y estructura sociales*, México, Fondo de Cultura Económica, 1992.
- Rex, John. «El problema del funcionalismo», en *Problemas Fundamentales de la Teoría Sociológica*, Amorrortu Editores, Buenos Aires, 1981; pp. 81-101.
- Berthelot, Jean-Michel. “Estructuras y funciones, sentido e historia”, en *La construcción de la sociología*, Ediciones Nueva Visión, Buenos Aires, 2003; pp. 75-83.

b) Datos de la carrera intelectual de Talcott Parsons.

Bibliografía del autor:

- Parsons, Talcott. *Biografía Intelectual*, Universidad Autónoma de Puebla, México, 1986, pp. 7-22 y 27-40.

Bibliografía de apoyo

- Baert, Patrick. "Talcott Parsons", en *La teoría social en el siglo XX*, Alianza Editorial, Madrid, 2001; pp. 63-70.
- Ritzer, George. "Talcott Parsons", en *Teoría Social Clásica*, McGraw-Hill, Madrid, 1993; pp. 394-399.

c) Presentación general de la obra parsoniana

- Fox, Renée C., Victor Lidz y Harold J. Bershady (editores). *After Parsons: A Theory of Social Action for the Twenty First Century*, New York, Russell Sage Foundation, 2005 (Traducción de la "Introducción" realizada por Pablo de Marinis; pp. 1-16).

2. LA CIENCIA SOCIAL PARSONIANA

- a) Naturaleza de la teoría científica:** diferencia entre teoría y datos; la noción de sistema integrado; estructura lógica del sistema teórico; particularidad del proceso de verificación; sistemas teóricamente cerrados.

Bibliografía del autor:

- Parsons, Talcott. *La Estructura de la Acción Social*, Guadarrama, Madrid, 1971, tomo I, Introducción: pp. 35-55.

Bibliografía de apoyo:

- Savage, Stephen. *Las teorías de Talcott Parsons. Las relaciones sociales de la acción*, McGraw-Hill, México, 1998; pp. 52-60.

- b) Naturaleza y funciones de la sociología como ciencia sistemática:** la descripción y la explicación, esquema conceptual generalizado, sistema empírico, estructura y función, análisis estático y dinámico; teoría estructural funcional en sociología.

Bibliografía del autor:

- Parsons, Talcott. «La posición actual y las perspectivas de la teoría sistemática en Sociología», en *Ensayos de Teoría Sociológica*, Paidós, Buenos Aires, 1967.

Bibliografía de apoyo:

- Almaraz, José. *La teoría sociológica de Talcott Parsons*, Centro de Investigaciones Sociológicas, Madrid, 1981, pp. 297-302.

3. TEORÍA DE LA ACCIÓN Y LOS SISTEMAS SOCIALES:

- a) El marco de referencia de la acción:** la situación y sus objetos de orientación; significación motivacional y doble contingencia de la acción.

Bibliografía del autor:

- Parsons, Talcott. *El Sistema Social*, Alianza Editorial, Madrid, 1988; capítulo 1: pp. 15-32.

Bibliografía de apoyo:

- Savage, Stephen. *Las teorías de Talcott Parsons. Las relaciones sociales de la acción*, op. cit., pp. 75-86.

- Ritzer, George. "Talcott Parsons", en *Teoría Social Clásica*, McGraw-Hill, Madrid, 1993; capítulo 11, pp. 399-405.

b) Modalidad de organización conceptual del sistema social: acto, unidad estatus-rol, prerrequisitos funcionales, integración institucional de los elementos de la acción; el problema hobbesiano del orden, el teorema de la integración institucional.

Bibliografía del autor:

- Parsons, Talcott. *El Sistema Social*, op. cit.; capítulo 2: pp. 33-52.

Bibliografía de apoyo:

- Rex, John. *Problemas Fundamentales de la Teoría Sociológica*. Amorrortu Editores, Buenos Aires, 1981; capítulo VI: pp. 122-141.

4. RELACIONES DINÁMICAS ENTRE EQUILIBRIO Y CAMBIO SOCIAL:

a) Proceso de institucionalización de las pautas de rol: conformidad del actor con los valores compartidos; nociones de institución y colectividad.

Bibliografía del autor:

- Parsons, Talcott. *El Sistema Social*, op. cit.; capítulo 2: pp. 52-71.

Bibliografía de apoyo:

- Ritzer, George. *Teoría Social Clásica*, op. cit.; capítulo 11, pp. 406-418.

b) el modelo de intercambio: las cuatro funciones principales del sistema social, los medios generalizados de intercambio.

Bibliografía del autor:

- Parsons, Talcott. *La Sociedad. Perspectivas evolutivas y comparativas*. Trillas, México, 1974; capítulo 2: pp. 15-38.
- Parsons, Talcott. "Sistemas sociales", en *Enciclopedia Internacional de Ciencias Sociales*, Tomo IX; Ediciones Aguilar, Madrid, 1976; pp. 710-721.

Bibliografía de apoyo:

- Almaraz, José. *La teoría sociológica de Talcott Parsons*, op. cit., capítulo XV, punto 3: Los subsistemas de la sociedad, pp. 483-494.
- Alexander, Jeffrey. *Las teorías sociológicas desde la Segunda Guerra Mundial. Análisis multidimensional*, Gedisa, Barcelona, 1989; capítulo 5: "La teoría de la modernidad triunfante".
- Chernilo, Daniel. «Integración y diferenciación. La teoría de los medios simbólicamente generalizados como programa progresivo de investigación», en *Cinta de Moebio, Revista Electrónica de Epistemología de Ciencias Sociales* N° 6, septiembre 1999, Universidad de Chile–Facultad de Ciencias Sociales, en <http://rehue.csociales.uchile.cl/publicaciones/moebio/06/index.htm> ; Introducción, punto 1.1 y punto 1.2.

c) El problema del orden y el cambio: concepto de equilibrio social; cambio "dentro" y "del" sistema, naturaleza general y dirección del cambio, cambio por diferenciación.

Bibliografía del autor:

- Parsons, Talcott. *El Sistema Social*, op. cit.; capítulo 11: pp. 445-464.
- Parsons, Talcott. «Una teoría funcional del cambio», en *Los cambios Sociales*, Etzioni, Amitai y Eva Etzioni (compiladores), Fondo de Cultura Económica, México, 1992; pp.84-89.

Bibliografía de apoyo:

- García de Fanelli, Ana María. *Talcott Parsons y la Teoría del Cambio Social*, Ediciones del IDES, Buenos Aires, 1986; capítulo I, capítulo II (hasta página 54) y capítulo IV.
- Almaraz, José. *La teoría sociológica de Talcott Parsons*, op cit.; capítulo XII, pp. 395-411.

Bibliografía de Trabajos Prácticos correspondiente a la Unidad sobre Talcott Parsons:

- Parsons, Talcott. «Propaganda y Control Social», en *Ensayos de Teoría Sociológica*, op. cit.
- Parsons, Talcott. «El problema del cambio institucional controlado», en *Ensayos de Teoría Sociológica*, op. cit.

UNIDAD Nº 3

LAS NUEVAS SOCIOLOGÍAS: Pierre Bourdieu y Anthony Giddens

1. Situación de la sociología en la etapa post- parsoniana: la disolución del “consenso ortodoxo”.

Bibliografía:

- Zabłudovsky, Gina. “Teoría y Metateoría en las ciencias sociales contemporáneas”, en *Sociología y Política en el Debate Clásico y Contemporáneo*, Edición conjunta de la Universidad Nacional Autónoma de México y Miguel Ángel Porrúa, México, 1995; pp. 127 a 135 y pp.279 a 297.
- Sidicaro, Ricardo. «Las sociologías después de Parsons», en *Sociedad*, Revista de la Facultad de Ciencias Sociales, UBA, Nº 1, Buenos Aires, octubre 1992.
- Giddens, Anthony. *Perfiles y Críticas en Teoría Social*; capítulo VI: pp. 75-79; en *La Teoría Social de Anthony Giddens*, Aronson, P. y H. Conrado (compiladores), Colección Cuadernos de Sociología, Serie Teoría, EUDEBA, Buenos Aires, 1999.
- Birnbaum, Norman. «Palabras preliminares», en Robert Friedrichs, *Sociología de la sociología*, Amorrortu Editores, Buenos Aires, 1977; pp. 9-16.

CRÍTICAS A LA CONCEPCIÓN CLÁSICA DE CIENCIA SOCIAL:

- a) **Las diferencias giddensianas** entre teoría social y sociología; la noción de doble hermenéutica.
- b) **La reformulación de Bourdieu** del concepto de disciplina sociológica, ruptura y vigilancia epistemológica.

Bibliografía de los autores:

- Giddens, Anthony. *Perfiles y Críticas en Teoría Social*, capítulo VI, pp. 79-97; en *La Teoría Social de Anthony Giddens*, Aronson, P. y H. Conrado (compiladores), op. cit.
- Giddens, Anthony. “En defensa de la sociología”, en *En defensa de la sociología*, Alianza Editorial, Madrid, 2000; pp.11-18.

- Bourdieu, Pierre. «Una ciencia que incomoda», en *Sociología y Cultura*, Editorial Grijalbo, México, 1990; pp. 79-94.
- Bourdieu, Pierre, Chamboredon, Jean Claude y Passeron, Jean Claude. *El oficio del sociólogo*, Editorial Siglo Veintiuno, México, 1995; Introducción: pp.11-25 y Conclusiones: pp. 99-110,
- Bourdieu, Pierre y Wacquant, Loïc. “La práctica de la sociología reflexiva”, en *Una invitación a la sociología reflexiva*, Siglo XXI Editores, Buenos Aires, 2005; pp. 305- 358.

Bibliografía de apoyo:

Para Anthony Giddens:

- García Selgas, Fernando. *Teoría Social y Metateoría Hoy. El caso de Anthony Giddens*, Centro de Investigaciones Sociológicas, Madrid, 1994; capítulo 3, pp. 111-124.
- Picó, Josep. “Anthony Giddens y la Teoría Social”, en *Zona Abierta* N° 39-40, Madrid, abril-septiembre 1986.

Para Pierre Bourdieu:

- Martínez, Ana Teresa. *Pierre Bourdieu. Razones y lecciones de una práctica sociológica*. Manantial, Buenos Aires, 2007; pp. 204 a 218
- García Canclini, Néstor. «Introducción: La sociología de la cultura de Pierre Bourdieu», en *Sociología y Cultura*, Editorial Grijalbo, México, 1990: pp. 9-50.
- Ortiz, Renato. «La porosidad de las fronteras en las ciencias sociales (a propósito de Pierre Bourdieu)», en *Taquigrafiando lo social*, Siglo XXI Editores, Buenos Aires, 2004; pp.135-165.

3. CUESTIONAMIENTOS A LAS TEORÍAS DE LA ACCIÓN:

- a) El modelo estratificado de la agencia de Anthony Giddens:** dimensiones del concepto de agencia, consecuencias no buscadas y condiciones desconocidas de la acción; Destrezas y capacidades de los agentes.
- b) Los conceptos de *habitus* y racionalidad:** interés, *illusio* e inversión. Estrategias y prácticas de los actores.

Bibliografía de los autores:

- Giddens, Anthony. *Las Nuevas Reglas del Método Sociológico*, Amorrortu, Buenos Aires, 1987; capítulo 2.
- Giddens, Anthony. *La Constitución de la Sociedad. Bases para la teoría de la estructuración*. Amorrortu Editores, Buenos Aires, 1995; Introducción y capítulo 1: pp. 15-37; 39-52.
- Bourdieu, Pierre y Loïc Wacquant. «*Habitus, illusio* y racionalidad», en *Respuestas por una antropología reflexiva*, Grijalbo, México, 1995; capítulo 3, pp. 79-99.

Bibliografía de Apoyo:

Para Anthony Giddens

- Ritzer, George. *Teoría Social Contemporánea*, McGraw-Hill, Madrid, 1992; “Principales ejemplos de integración acción-estructura. Anthony Giddens: teoría de la estructuración”; pp. 492-497.

Para Pierre Bourdieu:

- Gutiérrez, Alicia. *Pierre Bourdieu. Las prácticas sociales*, Centro Editor de América Latina, Buenos Aires, 1994; capítulo II, pp. 21-55.

4. LA PROPUESTA SINTÉTICA: LA SUPERACIÓN DE LOS DUALISMOS IMPERANTES EN LA CIENCIA SOCIAL:

- a) La teoría de la estructuración de Anthony Giddens:** dualidad de la estructura, producción y reproducción, estructura y estructuración, las dimensiones de la interacción.
- b) La teoría de la economía de los campos de Pierre Bourdieu:** concepción espacial de la sociedad, concepto de campo, homologías de los campos, clase social y campo, dominación.

Bibliografía de los autores:

- Giddens, Anthony. *Las Nuevas Reglas del Método Sociológico*, op. cit.; capítulo 3.
- Giddens, Anthony. *La Constitución de la Sociedad. Bases para la teoría de la estructuración*, op. cit.; capítulo 1: pp. 61-64.
- Bourdieu, Pierre. «Espacio social y espacio simbólico», en *Razones Prácticas. Sobre la teoría de la acción*, Anagrama, Barcelona, 1997; pp. 11-26.
- Bourdieu, Pierre. «Algunas propiedades de los campos», en *Sociología y Cultura*, op. cit.; pp. 135-141.

Bibliografía de Apoyo

Para Anthony Giddens

- Kiessling, Bernd. «"La teoría de la estructuración". Una entrevista con Anthony Giddens, en *La teoría social de Anthony Giddens*, Aronson, P. Y H. Conrado compiladores, op. cit.

Para Pierre Bourdieu

- Baert, Patrick. «El estructuralismo genético de Bourdieu», en *La teoría social en el siglo XX*, op. cit.; pp. 41-50.

Bibliografía de Trabajos Prácticos correspondiente a Anthony Giddens y Pierre Bourdieu:

- Giddens, Anthony. *La Constitución de la Sociedad*, op. cit., capítulo 6, pp. 307-329.
- Bourdieu, Pierre. "Los campos como microcosmos relativamente autónomos": pp 73-82, "Las propiedades específicas de los campos científicos": pp 83-87, en *Los usos sociales de la ciencia*, Ediciones Nueva Visión, Buenos Aires, 2000.