

Tema III.

La sociología clásica y el cambio social (II)

Francisco Torres
Departament de Sociologia i Antropologia Social

Weber y el cambio social.

Les teorías cíclicas. Teorías filosófico-históricas. Los sociólogos del cambio cíclico.

Ritzer, G. (1996): *Teoría sociológica clásica*, McGrawHill, Madrid. Cap. 7. pags. 274-286.

Sztompka, P. (1995): *Sociología del cambio social*, Alianza, Madrid. Cap 10. pags. 169-182. Cap 16. pags. 261-266

Weber y el cambio social

Cambio social y surgimiento del capitalismo

La ética protestante y el espíritu del capitalismo (1904-5).

➤ Tema y lectura Teoría

Por qué el capitalismo surge en Occidente, en el ambiente protestante ...

- No únicas condiciones materiales
 - No afán de lucro, instinto adquisitivo,
 - Ascesis, ética luterana
 - Idea puritana de profesión: carácter metódico, racional, y éxito económico como señal de gracia
-
- ◆ Puritanismo → ética, conducta, carácter → nueva realidad social
 - ◆ *Ethos* profesional ← afinidad electiva → incipiente burguesía, artesanos ...
 - ◆ Con el “desencanto del mundo”, el capitalismo pierde la sanción religiosa que ya no necesita, desarrolla su propia racionalidad

Weber y el cambio social

1. Las ideas, la religión, como factor causal de cambio social.

La cultura no tiene, siempre, un carácter derivado, determinado (por factores socio-económicos). La relevancia de la cultura.

2. La tensión culturalismo –multicausalidad en Weber

Plano teórico, más general: Multicausalismo del cambio social

- Frente a Marx: reconocimiento de su trabajo; rechazo de la concepción materialista de la historia, por cosmovisión, reduccionista y unilateral (economicista)
- Cláusulas de prevención.
 - *La objetividad cognoscitiva de la ciencia social, La ética protestante ...*
 - Su pretensión “no es substituir una concepción unilateralmente materialista de la cultura y de la historia por una concepción contraria de unilateral causalismo espiritualista”
- *Ensayos sobre sociología de la religión* (1920)

Weber y el cambio social

2. La tensión culturalismo – multicausalidad en Weber

Plan estudios concretos: predominio cultura

- Claramente *La ética protestante...* (1904-5). Escasa atención otros factores (Estados, códigos normativos, medidas políticas...)
- Más matizado *Ensayos sobre sociología de la religión* (1920)
 - Análisis comparativo China, India ...
 - Factores culturales, religiosos, tb estructurales, político-organizativos....

3. El cambio como consecuencia no intencionada de acciones de los actores

Acciones intencionales puritanos (gracia) → *ethos* profesional → capitalismo

- ↪ Proceso se autonomiza de las justificaciones religiosas,
- ↪ es desarrolla (racionalidad “formal”),
- ↪ Se impone, mediante la racionalización y la burocratización, a los actores

Weber y el cambio social

4. El proceso de racionalización

- Aspecto básico del capitalismo moderno, creciente racionalización por desarrollo economía capitalista y organizaciones burocráticas
- “Racionalidad formal” (cálculo medios y fines, previsibilidad, eficiencia...) que genera prácticas sociales y disciplina
- La “jaula de hierro”. El pesimismo de Weber

¿Es Weber evolucionista?

No en el sentido del evolucionismo positivista, durkheimiano o marxista,

Dos tipos principales de relaciones: la comunalización y la socialización que caracterizan a las sociedades tradicionales y a las modernas... .

Hilo conductor visión de la historia: “el proceso creciente de racionalización y burocratización” (Mommsen, 1987; tb Ritzer, 1996). No otros autores

Teorías cíclicas

Visión alternativa al evolucionismo

- cambio como recurrencia, repetición
- agotamiento periódico de potencialidades y retorno al inicio del proceso
- imagen: circular, espiral

Metáfora de los ciclos: astronómicos, biológicos, políticos, económicos....

Filósofos de la historia, historiadores... más que sociólogos

Teorías cíclicas. Precursores

Ibn Jaldun (1332-1406)

- Ciclo regular. Historia Universal (árabes, persas, bereberes)
- Factores: vínculos sociales, condiciones de vida
 1. Fuerte solidaridad (*asbiyya*), duras condiciones de vida → conquista poder
 2. Cultura sedentaria, riqueza, debilitamiento lazos del grupo
 3. Colapso de los vínculos sociales, dispersión o conquista por grupo externo
- El “primer materialista” (Marx)

Giambattista Vico

“Nueva ciencia” (1725): la vida social puede estudiarse de forma científica

La historia como espiral ascendente

↪ Salvajismo

↪ Civilización, orden, razón, industria pacífica

↪ Decadencia de la civilización y nueva barbarie

Dos ciclos: Antigüedad hasta la caída de Roma, Edad Media hasta el siglo XVIII

Concepciones cíclicas. Teorías filosófico - históricas

Oswald Spengler (1880-1936)

“La decadencia de Occidente” (1918)

No hay un progreso lineal en la historia sino un conjunto de historias de las “altas culturas”. 8 en la historia. Cada cultura-civilización:

- Ciclo vital: nacimiento, juventud, etc.
- Fase decadencia: civilización (cosmopolita, urbana, enfoque abstracto, perdida valores y consenso...)
- Articulada por un tema dominante (Occidente: espacio y tiempo sin límites)

Arnold Toynbee (1889-1975)

Unidad de estudio: las civilizaciones, 21 en la historia

Civilización depende : minoría creativa y condiciones ambientales (naturales y sociales)

Cada civilización se articula alrededor de una potencialidad específica, dominante (Occidente: ciencia y tecnología...)

Concepciones cíclicas. Teorías filosófico - históricas

Arnold Toynbee (1889-1975)

El ciclo de las civilizaciones:

- ↳ Surgimiento: minoría creativa y nuevas respuestas a desafíos
- ↳ Crecimiento: se acumulan las respuestas adecuadas, mejora social...
- ↳ Decadencia: falta de capacidad de afrontar nuevos desafíos

Unas civilizaciones sustituyen a otras (en la posición hegemónica)

Algunas derivaciones contemporáneas. **Las civilizaciones como sujetos**

Samuel Huntington (político)

“Choque de civilizaciones?” (1993), “El choque de civilizaciones y la reconfiguración del orden mundial” (1997)

Después caída del muro de Berlín, cambio modelo de conflicto (nivel global, mundial)

Civilizaciones nucleadas tradición religiosa: islam, confuciana, occidental...

Choque por razones de poder y de diferencias de cultura

- ➔ Línea de fractura: Occidente / Islam

Teorías sociológicas del cambio cíclico

Vilfredo Pareto (1848-1923) . El cambio como circulación de les élites

Análisis del cambio a nivel de sociedad-nación, no de civilizaciones

Rechazo a Marx, más en general tradición ilustrada

- Papel instintos, tendencias humanas no racionales,
- Teoría elitista del cambio social (y de la sociedad en general)

Cambio social = reemplazamiento cíclico de les élites por ascenso, declive y cambio

Cada élite caracterizada por unos valores, rasgos de personalidad

- Dominio político-militar: leones ó zorras
- Dominio económico: rentistas ó especuladores
- Dominio ideológico: sacerdotes ó intelectuales críticos

A una élite de un tipo le sucede otra de signo contrario.

Teorías sociológicas del cambio cíclico

Pitirim Sorokin (1889-1968) .

Núcleo: cultura como sistema integrado y con una mentalidad propia

Frente al evolucionismo, la sociedad oscila entre tres tipos de mentalidad: sensata, ideacional e idealista

- Se da una alternancia entre los tres diferentes tipos de mentalidad, con nuevas variaciones pero con los mismo principios subyacentes. Historia como espiral.
- Ciclo: ideacional-idealista-sensata. Dos ciclos: Grecia-Roma, Europa: sgl. VI-XX
- Cambio por agotamiento de potencialidades de un tipo de mentalidad que abre oportunidades para la acción de los miembros-representantes de otro tipo de mentalidad

La influencia de las teorías cíclicas: “sentido común”, elites...