
SOCIOLOGIA DEL CONSUM

Fitxa de l’assignatura

Identificació

1. Nom de l’assignatura Sociologia del Consum

2. Àrea Sociologia Titulació Publicitat i Relacions Públiques

3. Tipus Obligatòria

4. Crèdits (ECTS) 3

5. Codi 20657

Descripció

Finalitats / propòsits de la formació:

L’estudiant de la llicenciatura de Publicitat i les Relacions Públiques no pot limitar-se a

entendre el consum com el resultat d’eleccions i necessitats individuals. Cal estudiar-lo

en funció de les relacions socials, estructures, institucions i cultures que el defineixen

i l’emmarquen. El consum és una pràctica social, cultural i econòmica fonamental.

L’ús simbòlic i comunicatiu dels objectes de consum juga un paper decisiu en el procés

de construcció social de la realitat, tant en la seva dimensió objectiva com en la

subjectiva.

L’objectiu d’aquest curs és introduir els estudiants de Publicitat i RR.PP. en tota una

sèrie de conceptes, teories i tècniques d’anàlisi per tal de facilitar una aproximació

comprensiva a la dimensió social del consum.

4. Mòduls, blocs, temes o apartats:

A. L’especificitat social i històrica del consum.

 La cultura del consum de la societat occidental contemporània no la podem

entendre sense posar-la en relació amb el procés de modernització. En aquest

apartat abordarem el procés històric a partir del qual s’arriba a la societat de consum

i les característiques distintives d’aquesta cultura del consum respecte de les

societats pre-modernes.

B. Els judicis previs: els discursos sobre el consum.

Quan el sociòleg s’enfronta a la comprensió d’un fenomen social no parteix mai de

zero. Els fenòmens acostumen a disposar de diverses interpretacions prèvies. En el

tema que ens ocupa ens dedicarem a exposar i analitzar dos tipus de discurs: el que

tracta del consumidor sobirà, racional i lliure, capaç de conèixer i satisfer els seus

desitjos i el que veu en el consumidor a un ésser irracional manipulat i conformista,

tant superficial com la societat de consum en la que viu.

C. Visió general d’algunes de les aportacions sociològiques fonamentals a la

comprensió del consum.

El consum i la cultura del consum han estat objecte d’interès pels científics socials

des Marx, Weber, Simmel, Veblen, passant per Mauss i Malinowski, l’escola de

Frankfurt i la Birmingham School, fins a les aportacions més destacades de les

últimes dècades. En aquest apartat donarem una visió general d’aquestes aportacions

a la comprensió del consum.

D. El consum de mercaderies.

La majoria dels objectes i serveis són mercaderies una part del cicle de la seva vida.

El consum d’aquestes mercaderies exposa la quotidianitat al poder i a lògica de les

forces econòmiques, polítiques i culturals.

D. El consum de signes i símbols.

El consum no pot separar-se del sistema de producció, però tampoc pot reduir-se a

aquest. És un dels instruments fonamentals per fer visibles i estables les categories

de la cultura i fer intel·ligible la vida social. I, sobretot, per construir i mantenir les

relacions socials. En aquest apartat ens aproximarem al consum des d’aquest punt

de vista.

E. El consum i la recerca d’identitat.

Les representacions culturals i les pràctiques significatives estan estretament

relacionades amb la construcció de les identitats individuals i col·lectives.

F. Consum i classificació social.

Diferenciació, distinció. El consum té un paper fonamental en la sociabilitat humana

però també en la producció de divisions socials. En aquests processos es

construeixen i se signifiquen les relacions de desigualtat i la dominació.

5. Bibliografia comentada:

Bibliografia bàsica:

BOCOCK, R. El consumo. Madrid: Talasa, 1995.

CORRIGAN, P. The sociology of consumption: an introduction. Londres: Sage

Publications, 1997.

Texts en fotocòpies.

Bibliografia complementària:

BARTHES, Roland. El Sistema de la moda y otros escritos. Barcelona: Paidós, 2003

BAUDRILLARD, J. La génesis ideológica de las necesidades. Barcelona: Anagrama,

1976

BAUDRILLARD, J. La sociedad de consumo: Sus mitos, sus estructuras. Barcelona:

Plaza & Janés, 1974

BAUDRILLARD, J. El sistema de los objetos. Madrid: Siglo XXI, 1999.

BAUDRILLARD, J. El Intercambio simbólico y la muerte. Caracas : Monte Avila,

1993

BAUMAN, Z. . "De la ética del trabajo a la estética del consumo". En BAUMAN, Z.

Trabajo, consumismo y nuevos pobres. Barcelona: Gedisa, 2000.

BELL, D. Las contradicciones culturales del capitalismo. Madrid: Alianza, 1982.

BLUMER, H. Fashion: From Class Differentiation to Collective Selection, a

Sociological Quarterly 10, pp. 275-291

BOURDIEU, P. . "Notas provisionales sobre la percepción social del cuerpo". En

ALVAREZ URIA, F. y VARELA, J. Materiales de sociología crítica. Madrid: La

Piqueta, 1986

BOURDIEU, P. La distinción: Criterios y bases sociales del gusto.Madrid: Taurus,

1998.

BOURDIEU, P. La dominación masculina. Barcelona: Anagrama, 2000.

CAMPBELL, C. "The Sociology of Consumption." a Acknowledging Consumption, D.

Miller(editor), Londres: Routledge, 1995

CAMPBELL, C. The Romantic Ethic and the Spirit of Modern Consumerism. Oxford:

Basil Blackwell, 1987

CERTEAU, M. de. La Invención de lo cotidiano. México, D.F. : Universidad

Iberoamericana. , 1996-1999

CHANEY, David. Estilos de vida .Madrid : Talasa Ediciones, S.L.

CONDE, F., CALLEJO, J. Juventud y Consumo. Madrid: Ministerio de Asuntos

Sociales &Instituto de la Juventud,

CONTRERAS, J. Alimentación y cultura. Necesidades, gustos y costumbres.

Barcelona: Universitat de Barcelona ,1995.

CONTRERAS, J. Antropología de la alimentación. Madrid : Ediciones de la

Universidad Complutense de Madrid , 1992

DOUGLAS, M. Estilos de pensar. Barcelona: Gedisa, 1998.

DOUGLAS, M. & ISHERWOOD, B. El Mundo de los bienes : hacia una antropología

del consumo. México, D.F. : Grijalbo, 1990.

EDWARDS, T. Contradictions of consumption: concepts, practises and politics in

consumer society. Open University Press,2000

FALK, P. The consuming body. Londres: Sage, 1994

FALK, P. and CAMPBELL, C. The shopping experience. Londres: Sage, 1997.

FEATHERSTONE, M. Cultura de consumo y posmodernismo. Buenos Aires :

Amorrortu, 2000

FOUCAULT, M. Historia de la sexualidad . Mèxic: Siglo XXI. . 1978-1987

GALBRAITH, J. K. La cultura de la satisfacción. Barcelona: Ariel, 1992.

GALBRAITH, J. K . La sociedad opulenta. Barcelona: Ariel, 1969.

GIDDENS, A. Modernidad e identidad del yo. Barcelona: Península, 1995.

GRIGNON, C. y PASSERON, J.C. Lo culto y lo popular: Miserabilismo y Populismo

en Sociología y Literatura. Madrid: La Piqueta, 1992

HARRIS, M. Bueno para comer. Enigmas de alimentación y cultura. Madrid: Alianza

Editorial S.A,1998.

HEBDIGE, D. Subcultura : el significado del estilo. Barcelona: Paidós Ibérica, S.A.,

2004.

HILTON, M. The Legacy of Luxury.Moralities of consumption since the 18th century a

Journal of Consumer Culture Vol 4: 101–123

HORKHEIMER, M. y ADORNO, T.W. Dialéctica de la Ilustración. Madrid: Trotta,

1994.

INSTITUTO NACIONAL DE CONSUMO. Las tendencias del consumo y del

consumidor en el siglo XXI. Madrid: Ministerio de Sanidad y Consumo/Instituto

Nacional de Consumo, 2001.

JAMESON, F. . "El posmodernismo y la sociedad de consumo" a JAMESON, F. El

giro cultural. Escritos seleccionados sobre el posmodernismo: 1983-1998. . Buenos

Aires: Ediciones Manantial, 1998

LEE, M. J. The consumer society reader. Oxford: Blackwell Publishers Inc, 2000

LIPOVETSKY, G. El crepúsculo del deber. Barcelona: Anagrama, 1994.

LIPOVETSKY, G. El imperio de lo efímero: La moda y su destino en las sociedades

modernas. Barcelona: Anagrama, 1990.

LIPOVETSKY, G. La era del vacío: Ensayos sobre el individualismo contemporáneo.

Barcelona: Anagrama, 1989.

LURY, C. Consumer culture. Cambridge: Polity Press, 2001

MAFFESOLI, M. El tiempo de las tribus. Barcelona: ICARIA, 1990.

MARCUSE, H. L'home unidimensional. Barcelona: Edicions 62.

MARX, K. Manuscrits econòmico-filosòfics. Barcelona : Edicions 62, 1991

MAUSS, M. . "Ensayo sobre los dones. Motivo y forma del cambio en las sociedades

primitivas" a MAUSS, M. Sociología y Antropología. Madrid: Tecnos, 1991.

PINÇON, M. & M. Dans les beaux quartiers, Paris, Seuil

RITZER, G. El encanto de un mundo desencantado. Revolución en los medios de

consumo. Barcelona: Ariel, 2000.

RITZER, G. La McDonalización de la sociedad: Un análisis de la racionalización en la

vida cotidiana. Barcelona: Ariel, 1999.

SIMMEL, G. . "Las grandes urbes y la vida del espíritu" a El individuo y la libertad.

Ensayos de crítica de la Cultura. Barcelona: Península, 1986.

SIMMEL, G. . Filosofía del dinero. Madrid: Instituto de Estudios Políticos, 1977.

SIMMEL, G. ."La moda". a SIMMEL, G. Sobre la aventura. Ensayos filosóficos.

Barcelona: Península, 1989.

SLATER, D. Consumer Culture and Modernity. Cambridge: Polity Press, 1997.

TURNER, B.S . El cuerpo y la sociedad. Exploraciones en teoría social. México: FCE,

1989.

VEBLEN, T. Teoría de la clase ociosa. México: FCE, 1974.

WEBER, M. L'Ètica protestant i l'esperit del capitalisme. Barcelona : Edicions 62,

1984.

6. Referències per estructurar el treball de l’alumne

Per tal d’assolir els objectius proposats disposarem de nou sessions de classe,

basades en l’exposició del professor i la participació dels estudiants a partir de la

lectura dels textos proposats. I l’elaboració de mapes conceptuals d’alguns

d’ells. Tres sessions de taller i tres seminaris de pràctiques, les tutories per

atendre els equips de treball i les corresponents a l’atenció personalitzada.

Pràctiques

1. El grup-classe es dividirà en 4 subgrups. Els anomenarem grups de

pràctiques.

2. Dins de cada grup de pràctiques es faran equips de treball de 3 estudiants.

3. Cada equip de treball (tres estudiants) farà tres pràctiques.

4. Després de cadascuna de les pràctiques, cada grup treball, reunit amb el seu

grup de pràctiques, celebrarà un seminari de dues hores, dirigit per un professor,

on es presentarà la tasca feta i es debatrà amb els companys dels altres equips del

grup de pràctiques.

5. El dia 24 de Gener els equips hauran de presentar un informe final, en format

acadèmic, que reculli els resultats aconseguits en les 3 pràctiques anteriors.

 L’avaluació de l’assignatura es fa de la següent manera:

a) Continguts fonamentals del curs: Una prova escrita de suficiència al final del

quadrimestre.

(50% de la nota final)

b) Elaboració de mapes conceptuals. Treballs pràctics, presentació, exposició en el

seminari i discussió.

(50% de la nota final)

El fet que el tipus d’avaluació sigui fonamentalment continuada exigeix

l’assistència tant a les classes presencials com a les sessions del seminari que el

grup tindrà assignades.

4. Competències a desenvolupar

Competència Indicadors específics Concreció en termes
d’aprenentatge

COMUNICATIVES
Capacitat de comunicació
oral i escrita en llengua
pròpia

Presentació oral organitzada i
clara.

Presentació escrita clara i
correcta dels mapes
conceptuals i recensions.

Exposicions de les
pràctiques.
Presentació pública d’idees
principals dels textos.
Construcció de mapes
conceptuals i recensions de
textos.
Tutories en grups de tres.

CIENTÍFIQUES
Anàlisi dels principals
conceptes sobre la dimensió
social del consum i els seus
processos.

Resolució de problemes

Domini dels conceptes bàsics

Capacitat de distingir-los i
aplicar-los a la realitat social.
Capacitat d’acotar el
problema de les pràctiques.

Capacitat d’elaborar
hipòtesis explicatives

Capacitat de fer propostes de
resolució.

Treball sobre textos bàsics a
l’aula.

Utilització d’un diccionari
conceptual.

Exposicions del professor/a
Organització de les
Pràctiques: Grups, tutories en
grup.

Debat i discussió en els
seminaris de pràctiques del
treball dels estudiants.

CIENTÍFIQUES
Anàlisi dels principals
conceptes sobre la dimensió
social del consum i els seus
processos.

Resolució de problemes

Domini dels conceptes bàsics

Capacitat de distingir-los i
aplicar-los a la realitat social.
Capacitat d’acotar el
problema de les pràctiques.

Capacitat d’elaborar
hipòtesis explicatives

Capacitat de fer propostes de
resolució.

Treball sobre textos bàsics a
l’aula.

Utilització d’un diccionari
conceptual.

Exposicions del professor/a
Organització de les
Pràctiques: Grups, tutories en
grup.

Debat i discussió en els
seminaris de pràctiques del
treball dels estudiants.

INTERPERSONALS

Treball en equip i cooperatiu.
Gestionar de forma adequada
el temps.
Reconèixer i respectar els
punts de vista i opinions dels
altres membres de l’equip, i
integrar-los en benefici dels
resultats del projecte.
Ser crític amb la seva feina i
amb els resultats del seu
entorn

Treball en equip eficient i
cooperatiu.

Organització dels equips

Mètodes de treball
cooperatiu efectiu.

SISTÈMIQUES

Capacitat per reconèixer la
complexitat dels fenòmens
socials

Relacionar els conceptes

Comprendre que qualsevol
fenomen humà és generat en
el temps, per agents, per
relacions socials, per
necessitats, interessos, per
accions racionals, etc. i que
és susceptible de tenir una
natura reactiva cap als
paràmetres presents en el
propi context en què es
localitza.
Capacitat de destriar els
múltiples factors que actuen
en els fenòmens socials.

Anàlisi i correcció dels
mapes conceptuals

VALORS MORALS Honestedat i rigor
intel·lectual

Treballar l’equitat en la
distribució de tasques entre
els membres del grup.

APRENENTATGE

AUTÒNOM

Lectura dels materials
obligatoris
Desenvolupar les habilitats
de treball, d’estudi,
d’investigació, tant personal
com en equip.
Tenir la capacitat i
l’autoexigència de fer la
feina ben feta.

Exigència en el control de les
lectures.

Treball directe sobre
interpretació de textos.

Treball de camp

 PROPOSTA FORMATIVA PER ACTIVITATS I TEMPS

a) Activitats dels estudiants

Activitat presencial 24 h. 32%

Sessions teòriques 9 1,5 13,5
Sessions taller tot el grup 3 1,5 4,5
Seminaris pràctiques
subgrups 3 2 6

Activitats lligades a les Pràctiques 25 h. 33%

Treballs 3 8 24
Tutories grups de
treball 1 1

Treball autònom de l’estudiant 26 h. 35%

• Les classes magistrals representen poc més de la meitat del temps presencial (56%).
• El temps dedicat a les activitats més pràctiques és un terç del total del temps de

treball de l’estudiant.
• El treball autònom de l’estudiant també representa un 35% de la seva activitat.

	Identificació
	Descripció
	INTERPERSONALS
	SISTÈMIQUES
	VALORS MORALS
	APRENENTATGE AUTÒNOM
	PROPOSTA FORMATIVA PER ACTIVITATS I TEMPS
	Activitat presencial
	Activitats lligades a les Pràctiques 25 h.

	Treball autònom de l’estudiant
	Les classes magistrals representen poc més de la meitat del

