
1

Programació

La tradició sociològica: les aportacions dels clàssics
Curs 2013-2014

Temari

Nucli 1. Les visions del progrés de la humanitat: creients i escèptics. Malthus. Rousseau.

Nucli 2. Ordre/desordre; progrés/transformació. Positivisme vs. utopia. Comte, Saint-Simon,

Owen, Fourier.

Nucli 3. L’ombra de Darwin: evolució, classes i conflicte. Engels i Marx. Spencer.

Nucli 4. La sociologia en la universitat. Durkheim. Weber. Simmel.

Nucli 5. Les trajectòries de la investigació empírica en sociologia. La sociologia de Chicago.

Positivisme lògic i sociologia.

Nucli 6. La teoria sociològica i la filosofia social en les dècades centrals del segle XX. Materialisme

històric i crítica de la cultura. El funcionalisme estructural.
__

Programació

Nucli 1

Exposicions del professor:

Malthus, referent del pessimisme antropològic i precursor d’una sociologia naturalista.

Introducció a Rousseau: l’optimisme sobre la naturalesa humana i la seua influència sobre el progressisme

sociològic.

Seminari:

Malthus i Rousseau sobre la naturalesa humana i el progrés

Abans de la primera sessió a l’aula cal fer el següent:

- llegir les pàgines seleccionades de l’Assaig sobre el principi de la població;

- llegir les pàgines seleccionades de Rousseau;

- escriure un text d’entre 1.300 i 2.500 caràcters comparant les idees de Rousseau i Malthus sobre la relació

entre naturalesa humana i progrés social (utilitzant les lectures fetes i els continguts de les classes).

En classe: cada estudiant llegirà el seu text davant del grup, amb col.loqui posterior.

Lectures obligatòries:

Malthus, T.R. [1798]: Ensayo sobre el principio de la población. Madrid, Akal, 1990. (pp. 55-70).

Rousseau, J.J. [1754-1755]: Discurso sobre el origen de la desigualdad. <http://www.elaleph.com/libro/Discurso-

sobre-el-origen-de-la-desigualdad-de-Juan-Jacobo-Rousseau/897/> (pp. 22-24 i 46-74).

Lectures complementàries (opcionals):

Hardin, G. [1968]: “La tragedia de los comunes”. Gaceta Ecológica, nº 37, 1995.

http://www2.ine.gob.mx/publicaciones/consultaPublicacion.html?id_pub=231

Bulffi, L. (1909): ¡Huelga de vientres!. Barcelona, Salud y Fuerza,

http://www.filosofia.org/aut/001/1909huvi.htm

Ehrlich, P.R. [2000]: Naturalezas humanas: Genes, culturas y la perspectiva humana. Mèxic, Fondo de

Cultura Económica, 2005 (pp. 15-34)

Wilson, E.O.: “Evolution and our inner conflict”. New York Times, 24 juny 2012.

2

Nucli 2

Exposicions del professor:

Saint Simon, Fourier, Owen: sociologia i utopia.

Comte: el fundador contradictori.

Seminari:

Sociologia i utopia.

Abans de la primera sessió a l’aula cal fer el següent:

- llegir les pàgines seleccionades (lectures obligatòries) de Fourier i Comte;

- escriure (utilitzant les lectures fetes i els continguts de les classes) un text d’entre 1.300 i 2.500 caràcters

comparant els dos autors sota els criteris següents: ideals de ciència, punts de vista sobre la societat existent i

transició a la societat futura.

En classe: cada estudiant llegirà el seu text davant del grup, amb col.loqui posterior.

Lectures obligatòries:

Fourier, C. [1808]: Teoría de los cuatro movimientos y de los destinos generales. Barcelona, Barral, 1974. [Fragments

seleccionats: pp. 15-16, 22-37, 57-61, 112-117, 131-136, 342-363].

Comte, A. [1844]: Discurso sobre el espíritu positivo. <http://www.librodot.com>, pp. 2-10 i 26-29.

Lectures complementàries (opcionals):

Fourier, C.: “El nuevo mundo amoroso” [no publicat fins a 1967]. Dins La armonía pasional del nuevo
mundo. Madrid, Taurus, 1973, pp. 215-289. [Fragments seleccionats: pp. 220-226, 234-246, 266-269].

Vargas Llosa, M.: “Notas introductorias”. Dins Fourier, C.: El Falansterio (textos selectos). Buenos Aires,

Godot, 2008, pp. 9-23.

Breton, A. [1947]: “Oda a Charles Fourier”. Dins Antología (1913-1966). Mèxic, Siglo XXI, 1973, pp. 247-262.

Bourdieu, P. [1994]: “Espacio social y campo del poder”. Dins Razones prácticas: Sobre la teoría de la acción.

Barcelona, Anagrama, 1997, pp. 47-51.

Nucli 3

Exposicions del professor:

Engels i Marx: la sociologia de la societat capitalista.

Spencer: el liberalisme, la teoria de l’evolució i l’evolucionisme sociològic.

Seminari:

Evolució i canvi social.

Abans de la primera sessió a l’aula cal fer el següent:

- llegir les pàgines seleccionades (lectures obligatòries) d’Engels i Spencer;

- escriure (utilitzant les lectures fetes i els continguts de les classes) un text d’entre 1.500 i 3.000 caràcters

comparant els dos autors quant als temes següents: relació amb l’evolucionisme social i amb la teoria

darwiniana de l’evolució; formes de l’evolució social (lineal/discontínua...); presència i significat dels

conflictes...

En classe: cada estudiant llegirà el seu text davant del grup, amb col.loqui posterior.

Lectures obligatòries:

Engels, F. [1880]: Socialisme científic i socialisme utòpic. Barcelona, Edicions 62, 1968.
Spencer, H.: “El dominio de la biología”. Dins Creación y evolución. Barcelona/Buenos Aires, Publicaciones de la

Escuela Moderna, sin fecha, pp. 79-95.

3

Spencer, H. [1862]: Los primeros principios. Biblioteca Virtual Miguel de Cervantes. (Capítulo XV: “La ley de evolución

(continuación)”, pp. 5-11).

<http://www.cervantesvirtual.com/servlet/SirveObras/12159286449090401865624/index.htm>

Lectures complementàries (opcionals):

Engels, F. [1845]: La situación de la clase obrera en Inglaterra. <http://hipatia.uab.cat/bdh/fitxers/Engels-

completo-1845-b.pdf> (veure especialment pàgs. 17-30, 41-62, 71-74, 92-94 i 98-104).

Marx, K. (1859): “Prefaci a la Contribució a la Crítica de l’Economia Política”;

http://www.marxists.org/catala/marx/1859/crit_pol_econ/me13_007.html

Nucli 4

Exposicions del professor:

Introducció a Durkheim: la sistematització dels postulats positivistes i el funcionalisme sociològic.

Weber, la filosofia alemanya i la sociologia comprensiva.

Simmel: Interaccions i relacions en la societat moderna – sociologia i crítica de la cultura

Seminari:

Determinants del canvi social.

Abans de la primera sessió a l’aula cal fer el següent:

- llegir les pàgines seleccionades de Durkheim, Weber i Simmel;

- escriure (utilitzant les lectures fetes i els continguts de les classes) un text d’entre 1.300 i 2.500 caràcters

sobre la influència relativa de l’economia i de la cultura en l’organització i el canvi socials, incloent-hi

referències a les idees dels tres autors examinats.

En classe: cada estudiant llegirà el seu text davant del grup, amb col.loqui posterior.

Lectures obligatòries:

Durkheim, E. [1893]: La división del trabajo social. Madrid, Akal, 2001 [fragments seleccionats, entre els quals pp. 207-

210, 215-217, 267-270 i “Conclusiones”].

Weber, M. [1904]: La ética protestante y el espíritu del capitalismo. Edición electrónica, 2009,

<http://www.laeditorialvirtual.com.ar/Pages/Weber_Max/Weber_EticaCapitalismo_01.htm>, parte 4: “Ascesis y

espíritu capitalista”.

Simmel, G. [1903]: “La metrópolis y la vida mental”. Bifurcaciones, nº 4, 2005, <http://www.bifurcaciones.cl>

Nucli 5

Exposicions del professor:

La sociologia de Chicago (de Park a Goffman).

El positivisme lògic i la fonamentació de la sociologia quantitativa. Neurath. Lazarsfeld.

Seminari:

Sociologia i ecologia.

- Abans de la classe cal llegir les pàgines seleccionades (lectures obligatòries) de Park i Girardet;

- en classe, el professor farà una breu presentació, seguida de debat, sobre les aplicacions de la qüestió a la

sociologia urbana.

Lectures obligatòries:

4

Park, R.E.: “Ecología humana”. Dins La ciudad y otros ensayos de ecología urbana. Barcelona, Ediciones Del Serbal,

1999, pp. 127-139.

Girardet, H.: Creando ciudades sostenibles. Valencia, ed. Tilde, 2001, pp. 33-60.

Lectures complementàries (opcionals):

Neurath, O.: “Sociología en fisicalismo”. Dins Ayer, A.J.: El positivismo lógico. México, Fondo de Cultura

Económica, 1965, pp. 287-322. [Fragment seleccionat: pp. 298-322].

Lazarsfeld, P.; Berelson, B. & H. Gaudeth: “El pueblo elige”

<http://www.infoamerica.org/documentos_pdf/lazarsfeld1.pdf>

Publicat dins: Lazarsfeld, P.; Berelson, B. & H. Gaudeth, El pueblo elige: Estudio del proceso de formación del
voto durante una campaña presidencial, Buenos Aires, Ediciones 3, 1962.

Nucli 6

Exposicions del professor:

Sociologia de la superestructura: el materialisme històric i la crítica de la cultura (Lukács, Gramsci, la

primera escola de Frankfurt).

L’estructural-funcionalisme (Parsons, Merton).

Seminari:

Sociologia de la ciència

Abans de la primera sessió a l’aula cal fer el següent:

- llegir les pàgines seleccionades (lectura obligatòria) de Merton;

- informar-se sobre un cas significatiu de conflicte entre l’universalisme científic i condicionaments de nació,

ideologia política, raça o gènere en el segle XX;

- escriure (utilitzant les lectures fetes i els continguts de les classes) un text d’entre 1.300 i 2.500 caràcters.

En classe: cada estudiant llegirà el seu text davant del grup, amb col.loqui posterior.

Lectures obligatòries:

Merton, R.K.: Teoría y estructura sociales. México, Fondo de Cultura Económica, 1964. [Fragment seleccionat: “La

ciencia y la estructura social democràtica” (pp. 542-552)]

Lectures complementàries (opcionals):

Merton, R.K.: Teoría y estructura sociales. México, Fondo de Cultura Económica, 1964. [Fragments

seleccionats: pp. 60-75 de “Funciones manifiestas y latentes”].

Gramsci, A.: El materialisme històric i la filosofia de Croce. Barcelona, Laia, 1983, pp. 35-57.

Horkheimer, M.: Hora foscant: Anotacions preses a Alemanya. Barcelona, Edicions 62, 1984, pp. 67-9, 75-6,

86-8, 136-7, 144-5, 170.

Seminari final:

La transició a la “teoria contemporània”. Breu introducció del professor, seguida de debat, sobre els criteris

de la distinció entre “teoria clàssica” i “teoria contemporània”.

- Continuïtat dels dilemes clàssics: la “gran teoria” contemporània com a joc d’epígons.

- Noves societats, noves problemàtiques: l’urbanisme modern, el consum de masses, l’alliberament de les

dones, la crisi ecològica, el desenvolupament i els seus límits, els perills tecnològics...

Bibliografia

Bàsica

- Nucli 1.
Davis, “Introducción: Apreciación crítica de Malthus”, pp. vii-xxxiv.

5

Malthus, Ensayo sobre el principio de la población, pp. 55-70.

Durkheim, Montesquieu y Rousseau, precursores de la sociología, pp. 105-180.

- Nucli 2.
Giner, Teoría sociológica clásica, pp. 47-70.

Manuel & Manuel, El pensamiento utópico en el mundo occidental. III: La utopía revolucionaria y el
crepúsculo de las utopías (siglo XIX-XX), pp. 69-80, 166-189, 204-220.

- Nucli 3.
Giner, Teoría sociológica clásica, pp. 97-173.

- Nucli 4.
Giner, Teoría sociológica clásica, pp. 225-386.

- Nucli 5.
Ritzer, Teoría sociológica contemporánea, pp. 61-68, 74-75, i 83-84.

Picó, “Teoría y empiría en el análisis sociológico: Paul F. Lazarsfeld y sus críticos”.

- Nucli 6.
Ritzer, Teoría sociológica contemporánea, pp. 157-172; 106-139.

Selecció bibliogràfica

Almaraz, J.: La teoría sociológica de Talcott Parsons: La problemàtica de la construcción metodológica del objeto.
Madrid, CIS, 1981.

Ansart, P.: La sociología de Saint-Simon. Barcelona, Península, 1972.

Arnaud, P.: Sociología de Comte. Barcelona, Península, 1986.

Aron, R.: Les etapes del pensament sociològic. 2 vols. Barcelona, Herder, 1994.

Campillo, N.: Razón y utopía en la sociedad industrial: Un estudio sobre Saint-Simon. València, Universitat de València,

1992.

Campos Rubio, A.: Charles Fourier, pasión y utopía: De la atracción pasional a la política sexual. Bilbao, Universidad del

País Vasco, 1995.

Cornu, A.: Carlos Marx y Federico Engels. La Habana, Instituto Cubano del Libro, 1973.

Davis, K.: “Introducción: Apreciación crítica de Malthus”. Malthus, T.R.: Ensayo sobre el principio de la población.

Mèxic, F.C.E., 1951, pp. vii-xxxiv.

Durkheim, E.: Montesquieu y Rousseau, precursores de la sociología. Madrid, Tecnos, 2000.

Freund, J.: Sociología de Max Weber. Barcelona, Península, 1986.

Giddens, A.: La estructura de clases en las sociedades avanzadas. Madrid, Alianza, 2000.

Giner, S.: Teoría sociológica clásica. Barcelona, Ariel, 2001.

Gramsci, A.: Antología – Selección, traducción y notas de Manuel Sacristán. Madrid, Siglo XXI, 1977.

Gurvitch, G.: Los fundadores franceses de la sociología contemporánea: Saint-Simon y Proudhon. Buenos Aires, Nueva

Visión, 1970.

Hobsbawm, E.J. (dir.): Historia del marxismo. (8 vols.). Barcelona, Bruguera, 1980.

Hunt, T.: El gentleman comunista: La vida revolucionaria de Friedrich Engels. Barcelona, Anagrama, 2011.

Jay, M.: La imaginación dialéctica: Historia de la Escuela de Frankfurt y el Instituto de Investigación Social (1923-1950).
Madrid, Taurus, 1974.

Juan, S.: “Crítica de l’(evolucionisme com a)animalització de l’home”. Arxius de Ciències Socials, nº 17, 2007, pp. 55-62.

Juan, S.: “La sociología francesa hoy: En el quincuagésimo aniversario de la creación de la licenciatura en Sociología en

la universidad francesa”. Arxius de Ciències Socials, nº 21, 2009, pp. 37-48.

Juan, S.: La escuela francesa de socioantropología. València, Publicacions de la Universitat de València, 2013.

Kolakowski, L.: Las principales corrientes del marxismo. 3 vols. Madrid, Alianza, 1980.

Lukes, S.: Émile Durkheim, su vida y su obra. Madrid, CIS, 1984.

Malthus, T.R.: Ensayo sobre el principio de la población. Madrid, Akal, 1990.

Manuel, F.E. & F.P. Manuel: El pensamiento utópico en el mundo occidental. III: La utopía revolucionaria y el
crepúsculo de las utopías (siglo XIX-XX). Madrid, Taurus, 1981.

Marsal, J.F.: Conocer Max Weber y su obra. Barcelona, Dopesa, 1978.

Mitzman, A.: La jaula de hierro: Una interpretación histórica de Max Weber. Madrid, Alianza, 1969.

Nisbet, R.: La formación del pensamiento sociológico. 2 vols. Buenos Aires, Amorrortu, 1969.

Parkinson, G.H.R.: Georg Lukacs: El hombre, su obra, sus ideas. Barcelona, Grijalbo, 1973.

Picó, J.: “Teoría y empiria en el análisis sociológico: Paul F. Lazarsfeld y sus críticos”. Papers, nº 54, 1998, pp. 9-48.

Picó, J.: Los años dorados de la sociología (1945-1975). Madrid, Alianza.

Picó, J. & I. Serra: La Escuela de Chicago de sociología. Madrid, Siglo XXI, 2010.

6

Prades, J.A.: Durkheim. Paris, P.U.F., 1990.

Ritzer, G.: Teoría sociológica contemporánea (tercera edición). Madrid, McGraw-Hill, 1993.

Sabido Ramos, O. et al: Georg Simmel: Una revisión contemporánea. Barcelona, Anthropos, 2007.

Stevenson, L. & D.L. Haberman: Diez teorías sobre la naturaleza humana. Madrid, Cátedra, 2001.

Stirner, M.: El único y su propiedad. Madrid, Valdemar, 2004.

Thompson, E.P.: William Morris: De romántico a revolucionario. Valencia, Edicions Alfons el Magnànim, 1988.

Torres Albero, C. & E. Lamo de Espinosa: “In memoriam: Robert K. Merton”. Revista Española de Investigaciones
Sociológicas, nº 100, 2002, pp. 13-26.

A l’aula virtual de l’assignatura es podran trobar documents i material audiovisual de suport per al curs.
