

INDICE

Índice de reseñas biográficas	XIX
Prefacio	XXI
Primera parte. Introducción	1
1. Esbozo histórico de al teoría sociológica: primeros años	3
Introducción	4
Fuerzas sociales en el desarrollo de al teoría sociológica	6
Revoluciones políticas	
La revolución industrial y el nacimiento del capitalismo	7
El nacimiento del socialismo	8
Urbanización	
Cambio religioso	9
Crecimiento de la ciencia	
Fuerzas intelectuales y surgimiento de la teoría sociológica	10
La ilustración y la fundación de la sociología en Francia	11
El desarrollo de la sociología alemana	23
Los orígenes de la sociología británica	43
Principales figuras de al sociología italiana	49
Desarrollo del marxismo europeo a la vuelta del siglo	5
2. Esbozo histórico de la teoría sociológica: años posteriores	53
La primera teoría sociológica estadounidense	
La orientación política de la primera sociología estadounidense	54
Cambio social, corrientes intelectuales y primera sociología estadounidense	55
La escuela de Chicago	61
La teoría sociológica hasta la mitad del siglo	
El nacimiento de Harvard, la Ivy League y el funcionalismo estructural	68
La decadencia de la escuela de Chicago	74
Desarrollos de la teoría marxista	75
La teoría sociológica desde la mitad de siglo	
Funcionalismo estructural: auge y decadencia	76
La socióloga radical en América: C. Wright Mills	77
El desarrollo de la teoría del conflicto	80
El nacimiento de la teoría del intercambio	81
Análisis dramático. La obra de Erving Goffman	83
El desarrollo de las sociologías "creativas"	84
Teoría de sistemas	88
La influencia de la sociología marxista	
El reto de la teoría feminista	90
Estructuralismo y posestructuralismo	92
La teoría sociológica en los años noventa	93
Integración micro-macro	
Integración acción-estructura	94
Síntesis teóricas	95
Metateorización en sociología	97
Segunda parte. La teoría sociológica: Las grandes escuelas	101
3. El funcionalismo estructural y la alternativa de la teoría del conflicto	103

Consenso y conflicto	104
Funcionalismo estructural	106
Raíces históricas	107
La teoría funcional de la estratificación y sus críticos	109
Prerrequisitos funcionales de la sociedad	111
El funcionalismo estructural de Talcott Parsons	116
El funcionalismo estructural de Robert Merton	128
Principales críticas	135
La alternativa de la teoría del conflicto	139
La obra de Ralf Dahrendorf	140
Principales críticas	144
Esfuerzos para reconciliar el funcionalismo estructural y la teoría del conflicto	146
Hacia una teoría del conflicto más marxista	149
4. Variedades de teoría sociológica neomarxista	155
Determinismo económico	157
Marxismo hegeliano	158
Georg Lukács	158
Antonio Gramsci	161
Teoría crítica	162
Principales críticas	163
Principales contribuciones	167
Críticas a la teoría crítica	171
Las ideas de Jürgen Habermas	172
Marxismo estructural	
Críticas de otras teorías marxistas	176
Principios de marxismo estructural	178
Reanálisis de Marx: la obra de Louis Althusser	179
Nicos Poulantzas: economía, política e ideología	183
Reacciones críticas al marxismo estructural	
Sociología económica neomarxista	188
Trabajo y capital	189
Fordismo y postfordismo	198
El marxismo de orientación histórica	
El moderno sistema mundial	201
Los estados y las revoluciones sociales	207
5. Interaccionismo simbólico	213
Principales raíces históricas	214
Pragmatismo	
Conductismo	216
Entre el reduccionismo y el sociologismo	217
Las ideas de George Herbert Mead	
La prioridad de lo social	219
El acto	220
Gestos	223
Símbolos significantes	225
Los procesos mentales y la mente	226
El self	230
La sociedad	235

Interaccionismo simbólico: principios básicos	237
Capacidad de pensamiento	
Pensamiento e interacción	238
Aprendizaje de significados y símbolos	239
Acción e interacción	
Elección	241
El self	242
Grupos y sociedades	253
Principios metodológicos	255
Blumer sobre los métodos	256
Críticas	259
6. Sociología fenomenológica y etnometodología	263
Semejanza y diferencias	264
Sociología fenomenológica	267
Las teorías de Alfred Schutz	268
La construcción social de la realidad	282
Etnometodología	287
Definición de la etnometodología	
Diversificación de la etnometodología	291
Diversificación de la etnometodología	293
Críticas a la sociología tradicional	306
Presiones y tensiones de la etnometodología	308
7. Teoría del intercambio y sociología	313
Skinner y el conductismo	316
Sociología conductista	
Conceptos básicos	319
Modificación de la conducta	322
Teoría del intercambio	
Homans y Durkheim	324
Homans y Lévi-Strauss	328
Homans y el funcionalismo estructural	330
Proposiciones básicas de Homans	332
Críticas a la teoría de la conciencia de Homans	340
Críticas a la teoría de la sociedad y a la cultura de Homans	
Teoría integrada del intercambio de Blau	342
Críticas a las teorías conductistas y réplicas	347
8. Teoría feminista contemporánea por Patricia Madoo Lengermann y Jill Niebrugge-Brantley	353
Principales cuestiones teóricas	355
Principales raíces históricas	
Feminismo: 1600-1960	357
Sociología y feminismo: 1840-1960	358
Variedades de teoría feminista contemporánea	364
Teorías de la diferencia de género	366
Teorías de la desigualdad entre los géneros	369
Teorías de la opresión de género	379
Teoría sociológica feminista	392
Sociología feminista del conocimiento	393
Orden macro-social	396

Orden micro-social	399
Subjetividad	403
Síntesis macro-micro	406
9. Teorías sociológicas estructurales	411
Estructuralismo Raíces de la lingüística	412
Estructuralismo antropológico: Claude Lévi Strauss	413
Marxismo estructural	417
Barreras para su aceptación	
Posestructuralismo	420
Las ideas de Michel Foucault	422
Antiestructuralismo	431
Sociología existencial	
Teoría de sistemas	434
Variantes sociológicas	438
El estructuralismo de Erving Goffman	439
Teoría estructural	440
Teoría de redes	447
Tercera parte. Desarrollo recientes en teoría sociología: integración y síntesis	453
10. Integración micro-macro	455
Extremismo micro-macro	456
Movimiento hacia la integración micro-macro	458
Ejemplos de integración micro-macro	461
George Ritzer: paradigma sociológico integrado	
Jeffrey Alexander: sociología multidimensional	464
Norbert Wiley: niveles de análisis	466
James Coleman: el modelo desde lo micro a lo macro y los fundamentos de la teoría social	468
Randall Collins los microfundamentos de la macrosociología	476
Teoría del interactor	480
Algunas direcciones prometedoras	482
Integración micro-macro: lo que queda por hacer	483
11. Integración acción-estructura	489
Introducción	490
Principales ejemplos de integración acción-estructura	
Anthony Giddens: Teoría de la estructuración	492
Margaret Archer: cultura y acción	497
Pierre Bourdieu: habitus y campo	500
Jurgen Habermas: la colonización del mundo de la vida	506
Principales diferencias en la literatura sobre la acción-estructura	512
Relación entre acción-estructura y micro-macro	514
Semejanzas básicas	
Diferencias fundamentales	515
Clarificación de las diferencias entre EEUU y Europa	517
12. Síntesis de la teoría sociológica: I	523
Neofuncionalismo	527
Teoría del conflicto	534
Teoría neomarxista	540
Interaccionismo simbólico	541

Redefinición de Mead y Blumer	542
Integración del interaccionismo simbólico y la teoría del intercambio	545
Hacia un interaccionismo simbólico más integrador	547
Fenomenología y etnometodología	549
13. Síntesis de la teoría sociológica: II	555
Teoría del intercambio Hacia una teoría del intercambio más integradora: Emerson y Cook	556
Teoría de redes	562
Teoría de elección racional	564
Teoría sociológica feminista	565
Posmodernismo	566
Teoría posmarxista	570
Marxismo analítico	571
Teoría marxista posmoderna	576
Otras teorías posmarxistas	580
Conclusión	582
Apéndice. Metateorización sociológica y esquema metafórico para el análisis de la teoría sociológica	585
La metateorización en sociología	586
Ventajas de la meteorización	592
Críticas a la metateorización	594
La explosión actual del interés por la metateorización	595
Las ideas de Thomas Kuhn	596
La sociología: una ciencia multiparadigmática	598
Los grandes paradigma sociológico más integrado	602
Hacia un paradigma sociológica más integrado	604
Niveles de análisis social: una revisión de la literatura	605
Niveles de análisis social: un modelo	609
Referencias bibliográficas	613
Índice de nombres	658
Índice analítico	668