

FITXA IDENTIFICATIVA**Dades de l'Assignatura**

Codi	35054
Nom	Introducció a la sociologia
Cicle	Grau
Crèdits ECTS	6.0
Curs acadèmic	2019 - 2020

Titulació/titulacions

Titulació	Centre	Curs	Període
1302 - Grau de Criminologia	Facultat de Dret	1	Primer quadrimestre

Matèries

Titulació	Matèria	Caràcter
1302 - Grau de Criminologia	3 - Sociologia	Formació Bàsica

Coordinació

Nom	Departament
ABELLAN LOPEZ, MARIA ANGELES	330 - Sociologia i Antropologia Social

RESUM

Introducció a la Sociologia és una assignatura de formació bàsica del primer curs del Grau de Criminologia. Té una càrrega de 6 crèdits ECTS i es imparteix durant el primer semestre. El seu contingut es relaciona, en part, amb l'assignatura de Mètodes d'Investigació en Ciències Socials, i té una certa continuïtat amb l'assignatura de Sociologia jurídica, impartides totes dues en el segon semestre.

En l'assignatura d'Introducció a la Sociologia, considerant la seva inclusió en el Grau de Criminologia, es destacaran els següents eixos temàtics:

- La perspectiva sociològica.
- Estructura social.
- Sociologia de la desviació.
- Sociologia urbana.

CONEXEMENTS PREVIS

Relació amb altres assignatures de la mateixa titulació

No heu especificat les restriccions de matrícula amb altres assignatures del pla d'estudis.

Altres tipus de requisits

COMPETÈNCIES

1302 - Grau de Criminologia

- Ser capaç d'analitzar i de reflexionar sobre la realitat social. E: 3, 15
- Comprendre els fenòmens socials des d'una perspectiva crítica i amb referència al gènere. G: 1 i 4
- Conèixer els problemes col·lectius de marginació i d'exclusió social. E: 3, i 15
- Saber aplicar les tàctiques de prevenció de la ruptura social. G: 10 i E: 6 i 8
- Saber treballar des d'una perspectiva multicultural. G: 5 i E: 22.
- Ser capaç de relacionar els fenòmens jurídics amb els fenòmens socials identificant els que influeixen en la transformació del dret. L'estructura sociojurídica. E: 15, 20, 21
- Aprendre a distingir les diverses vies d'accedir a la investigació en criminologia. G: 2, 4 i E: 2
- Saber utilitzar diverses fonts d'informació: estadístiques, portals. G: 2, 9 i E: 2, 4 i 6
- Maneig bàsic d'eines d'anàlisi sociològica: gràfics, taules. G: 9

RESULTATS DE L'APRENTATGE

En l'àmbit de les competències específiques del Grau, amb l'assignatura, l'alumnat haurà d'adquirir:

- Saber traslladar a un informe criminològic les dades psicològics, socials i jurídics de rellevància criminològica.
- Saber seleccionar les dades amb rellevància criminològica que siguin útils per a emetre una resolució judicial.
- Aportar dades i informes per al control i seguiment de les mesures d'excarceració assessorant al Jutjat de Vigilància en les seves resolucions.
- Saber aplicar les teories criminològiques en l'elaboració de polítiques públiques centrades en la prevenció del delictiu i l'atenció a la víctima.
- Saber identificar la diversitat i desigualtat social i les seves conseqüències en relació amb el fet delictiu, la victimització i les respostes davant el crim i la desviació.
- Ser capaç de dissenyar estratègies per resoldre conflictes concrets en el context penal i criminològic.
- Ser capaç d'aplicar els coneixements psicosocials a l'estudi i comprensió de les noves formes de criminalitat.

DESCRIPCIÓ DE CONTINGUTS

1. La perspectiva sociològica. La sociologia com a ciència

Presentació i organització de la primera part de l'assignatura. De què tracta la sociologia? La imaginació sociològica

2. El naixement de la sociologia

Els orígens: La Gran Transformació. Canvi social, tradició i modernitat. Societat industrial i anàlisi sociològic.

3. Teories i mètodes en sociologia

La Sociologia Clàssica. Las principales corrientes teóricas. La investigació sociològica

4. Població i entorn. Sociologia urbana.

Processos demogràfics bàsics

5. Cultura, individu i interacció social. Sociologia de la desviació

El contingut de la cultura. L'acció social i el grup humà. Socialització, conformitat i desviació

6. Estructura social. L'estratificació social

Sistemes d'estratificació social. Les classes en les societats industrials avançades. Gènere, edat i ètnia

7. L'estructura institucional: Família, Educació, Religió

La institució familiar. Evolució de la família en la societat occidental. Crisi, transformació o revaloració? El sistema educatiu i la societat contemporània. Funcions socials de la religió. El procés de secularització

8. La societat global

La diversitat de perspectives i diagnòstics en Sociologia sobre la societat actual i els seus processos de canvi. La globalització: economia, tecnologia, política i cultura

VOLUM DE TREBALL

ACTIVITAT	Hores	% Presencial
Classes teoricopràctiques	60,00	100
Assistència a esdeveniments i activitats externes	5,00	0
Elaboració de treballs en grup	10,00	0
Elaboració de treballs individuals	15,00	0
Estudi i treball autònom	20,00	0
Lectures de material complementari	10,00	0
Preparació d'activitats d'avaluació	15,00	0
Preparació de classes de teoria	5,00	0
Preparació de classes pràctiques i de problemes	10,00	0
TOTAL	150,00	

METODOLOGIA DOCENT

Activitats formatives:

La metodologia d'ensenyament combinarà activitats formatives de caràcter teòric i pràctic, de tutories i aquelles que inclouen l'estudi, l'avaluació i en general el treball tant individual com en equip dels i les estudiants.

Classes teòriques: Es durà a terme un desenvolupament del programa partint d'un esquema introductor de cada tema, destacant els conceptes fonamentals. Els alumnes disposaran d'aquests esquemes i de textos rellevants amb antelació a cada classe. En el desenvolupament de les classes s'utilitzaran documents de diversos tipus així com material audiovisual.

Activitat pràctica: Es fomentarà la participació activa en les classes mitjançant la discussió i el debat, així com la correspondència amb l'actual realitat sociopolítica mitjançant la referència i l'anàlisi crítica i continu de documents, premsa i altres mitjans de comunicació.

Fora de l'horari pròpiament presencial, es duran a terme les següents activitats:

- treballs, tant individuals com de grup.
- lectures dirigides de textos.
- seminaris i activitats compartides i comuns amb els altres mòduls.

AVALUACIÓ

L'avaluació d'aquesta assignatura d'Introducció a la Sociologia es planteja a partir dels següents criteris:

Un examen escrit en finalitzar el semestre. Es tracta d'una prova que combina qüestions tancades, obertes de curta extensió i obertes de desenvolupament temàtic; s'afegeix a més un comentari de text. L'objectiu és el de poder valorar el nivell de coneixements, tenint en compte la destresa per distingir entre perspectives teòriques diferents, així com la capacitat d'anàlisi i interpretació de les dimensions de la realitat social treballades en aquesta assignatura.

La qualificació obtinguda en aquesta prova suposarà el 60% de la qualificació total.

Un seguiment de les activitats pràctiques realitzades. Aquest seguiment inclourà la valoració dels treballs presentats per escrit (tant individual com de grup), i de les exposicions orals que es desenvolupin a l'aula. Aquestes activitats tenen per objecte permetre als estudiants aprofundir en els continguts de l'assignatura, mitjançant l'anàlisi i interpretació de la informació obtinguda a partir de diferents fonts estadístiques i documentals.

La qualificació obtinguda en aquesta prova suposarà el 40% de la qualificació total.

REFERÈNCIES

Bàsiques

- GARCÍA FERRANDO, M. (coord.) (2010), Pensar nuestra sociedad globalizada. Una invitación a la sociología, Valencia, Tirant lo Blanch.
- GIDDENS, A. (2002), Sociología, Madrid, Alianza Editorial
- MACIONIS, J.J., PLUMMER, K (2001): Sociología, Madrid, Prentice Hall.
- GINER, S., LAMO DE ESPINOSA, E., y TORRES, C.: (2000), Diccionario de Sociología, Madrid, Alianza Editorial

Complementàries

- ARANGO, J. (2005). La inmigración en España. Demografía, sociología y economía, en Del Aguila, R. (coord.), Inmigración, Un desafío para España. Madrid: Editorial Pablo Iglesias.
- BELTRAN, M. (1988), Ciencia y sociología, Madrid, CIS.
- BELTRAN, M. (1991), La realidad social, Madrid, Tecnos.
- BENDIX, R., LIPSET, S. (1973), Clase, estatus y poder, Madrid, Euramérica.
- BENEDICT, R. (1989), El hombre y la cultura, Barcelona, Edhasa.

- BERGER, P. (1976), Invitación a la sociología, México, Limusa.
- BERGER, P., LUCKMANN, T. (1986), La construcción social de la realidad, Buenos Aires, Amorrortu.
- BOURDIEU, P. Y WACQUANT, L. J. (1994). Per a una sociologia reflexiva. Barcelona: Herder.
- CASTELLS, M (1999): La era de la informació. Economia, societat i cultura, Madrid, Alianza Editorial.
- COLECTIVO IOE (2006). Barómetro Social de España 1994-2006. Madrid: Traficantes de Sueños.
- DURKHEIM, E. (1978), Las reglas del método sociológico, Madrid, Akal.
- DURKHEIM, E. (1992), El suicidio, Madrid, Akal.
- GIDDENS, A. (2000): Un mundo desbocado. Los efectos de la globalización en nuestras vidas, Barcelona, Paidós.
- GOFFMAN, E. (1971), La presentación de la persona en la vida cotidiana, Buenos Aires, Amorrortu.
- HERNÁNDEZ I MARTÍ, G.M (2002): La modernitat globalitzada. Anàlisi de l'entorn social, València, Tirant lo Blanch.
- LIVI-BACCI, M. (1993), Introducción a la demografía, Barcelona, Ariel.
- MERTON, R. K., (1973), Anomia y conducta desviada, Buenos Aires, Paidós.
- MILLS, C. W. (1979), La imaginación sociológica, México, FCE.
- TEZANOS, J. (2005). La sociedad dividida. Estructuras de clase y desigualdades en las sociedades tecnológicas. Madrid: Biblioteca Nueva.
- WALLERSTEIN I. (2002) ¿Mundialización o época de transición? Una visión a largo plazo de la trayectoria del sistema-mundo, (en La globalización y sus crisis. Interpretaciones desde la economía crítica, François Chesnais, Gérard Dumènil, Dominique Lévy e Immanuel Wallerstein, Madrid, Los Libros de la Catarata, 2002)
- WEBER, M. (1969), La ética protestante y el espíritu del capitalismo, Barcelona, Península.

ADDENDA COVID-19

Aquesta addenda només s'activarà si la situació sanitària ho requereix i previ acord del Consell de Govern