

Facultat de Psicologia – Curs 2005/2006
Llicenciatura en psicologia

PSICOLOGIA DE L’ACCIÓ COL·LECTIVA 26983
Modificat: Juliol 2005

Unitat de Psicologia Social
Departament de Psicologia Social
Professors/es: Margot Pujal, Miquel Domènech.

OBJECTIUS
En acabar el curs l’estudiant haurà de conèixer:

1. Els principals models teòrics en l’estudi dels processos col·lectius i de l’acció
col·lectiva
2. Els processos psicosocials més importants referits als moviments socials com agents
de canvi i de transformació col·lectiva de la subjectivitat i de l’ordre social
3. Els processos psicosocials bàsics relatius a l’impacte de les institucions socials
sobre la subjectivitat i sobre la reproducció de l’ordre social

TEMARI

Bloc 1.- PSICOLOGIA SOCIAL I PERSPECTIVES DE L’ACCIÓ
COL.LECTIVA

• Teories del Contagi: Psicologia de les Masses de Gustave Le Bon y Sigmund
Freud.
• Teories de la Crisi: Teoria del Comportament Col·lectiu de Smelser, Teoria de
la Norma Emergent i Teoria de la Societat de Masses.
• Teoria de la Identitat Social: Conducta de masses com a acció col·lectiva de
Reicher.
• Il·lustració de la teoria mitjançant casos particulars:

(1) L’emergència dels moviments per a la igualtat entre els sexes
(2) Anàlisi d’episodis concrets de conducta de masses: Pànic i/o Disturbis

Bloc 2.- MOVIMENTS SOCIALS: ACCIÓ COL·LECTIVA I CANVI SOCIAL

• Concepcions/definicions de moviment social i tipus

• Teories Organitzacionals i Polítiques: Teoria de la Mobilització de Recursos i
Teoria del Procés Polític: Organització, Sector i Indústria de Moviment Social –
Estructura d’Oportunitat Política.
• Teoria dels Nous Moviments Socials: L’enfocament constructivista d’Alberto
Melucci: Novetat dels nous moviments socials - Pols i Dimensions analítiques dels
moviments socials - Relació entre els moviments socials i l’ordre social.
• Il·lustració de la teoria mitjançant casos particulars:

(1): El moviment per a la igualtat dels sexes com a dispositiu de
transformació i canvi social.
(2): El moviment altermundista com a “avantguarda” de l’actual família de
moviments socials.

Bloc 3.- INSTITUCIONS SOCIALS, CONTINUÏTAT DE L’ORDRE SOCIAL

• Definicions/concepcions de Institució Social i tipus
• El psiquiàtric. La crítica de Erving Goffman a les Institucions Totals
• La presó. La crítica de Michel Foucault a la Institució com a dispositiu
disciplinari

• Aproximacions a la noció de Control Social

• Contemporaneïtat i crisi de les institucions
• Il·lustració de la teoria mitjançant casos particulars:

(1): El sistema sexe/gènere com a articulació de diferents institucions socials
obertes

 (2): La Ciència com a Institució Social i instrument de reproducció social

DOCÈNCIA TUTORITZADA
Els objectius generals de la docència tutoritzada són :

• Facilitar a l’estudiant la familiarització amb textos de fonts originals i lectures que
il·lustrin processos de la teoria.
• Afavorir la reflexió personal i el desenvolupament d’una actitud enfront
l’aprenentatge i la recerca pel fet de trobar-se davant la possibilitat de resoldre
problemes per si mateix/a
• Estimular la comprensió reconstructiva
• Incentivar l’autonomia personal i la confiança en les pròpies capacitats per a
reflexionar i generar preguntes.

Procediment: lectura, reflexió i discussió de textos acadèmics. En començar el curs, es
proporcionarà un llistat de lectures i un calendari de sessions.

AVALUACIÓ
L’avaluació es realitzarà de manera continuada, mitjançant les següents estratègies:

1. Treballs d’Aula: A cadascun dels blocs es realitzarà una activitat pràctica o d’anàlisi
relacionada amb les teories abordades. Els estudiants realitzaran l’esmentada activitat a
classe i presentaran els resultats oralment o per escrit, segons les indicacions del docent.

2. Recensions Crítiques: A la primera classe es lliurarà una llista de lectures per a aquesta
activitat. Per a cadascun dels blocs, els estudiants escolliran un text i realitzaran una
revisió crítica del mateix. Aquest treball rebrà suport en l’espai de Docència Tutoritzada i
el seu resultat serà presentat oralment o per escrit, segons les indicacions del docent.

El promig de la nota de cadascun d’aquests treballs donarà lloc a la qualificació final de
l’assignatura.

RELACIÓ AMB ASSIGNATURES DE L'ITINERARI
Els continguts que es treballen en l’assignatura estan connectats amb les assignatures
Psicologia Social de la Comunicació i Psicologia Cultural. A les avaluacions, es valorarà
positivament l’ús de teories i conceptes desenvolupats a aquestes assignatures. Pot haver-hi
alguna lectura comú que es treballarà des de la perspectiva de cada assignatura.

PRÀCTIQUES
Per tal de treure el màxim profit d’aquesta assignatura i aprofitar part del treball ja
realitzat en ella, es recomana portar-la a la PRÀCTICA a partir de cursar simultàniament
l’assignatura PRÀCTICA DE PSICOLOGIA SOCIAL: CULTURA I
CONEIXEMENT PSICOSOCIAL. Quan aquest sigui el cas, i en la mesura del possible,
una part de l’avaluació podrà ésser conjunta, per tal de donar-li continuïtat i aprofitar el
treball realitzat en més d’una assignatura.

BIBLIOGRAFIA COMPLEMENTÀRIA

Bloc 1.- PSICOLOGIA SOCIAL I PERSPECTIVES DE L’ACCIÓ COL.LECTIVA

Fernandez Christlieb,P. (1994) La psicología colectiva un fin de siglo más tarde.

Barcelona. Anthropos.

Freud, Sigmund. (1921). Psicología de las masas y análisis del yo. Madrid. Biblioteca

Nueva. Vol.7, p. 2563-2610.

Grauman,C.F. i Kruse,L. (1984) Masas, Muchedumbres y densidad. A Moscovici,S. (Ed.)

Psicología Social II: Pensamiento y vida social. Psicología Social y Problemas
Sociales. Barcelona. Paidós. 1986. 649-678.

Javaloy, F. (2001) Comportamiento colectivo y movimientos sociales. Madrid. Prentice-
Hall.

Le Bon, Gustave. (1981). Psicología de las masas. Madrid. Morata. 1986.

Moscovici, Sergei. (1981). La era de las multitudes. México. Fondo de Cultura Económica

Mitscherlich, A. (1973) Fundamentos del comportamiento colectivo. Madrid. Alianza.

Munné, F. (1971) Grupos, Masas y Sociedades. Barcelona. Hispano Europea.

Ortega y Gasset (1930) La rebelión de las masas. Barcelona. Planeta. 1983.

Ovejero, A. (1997) El individuo en la masa. Psicología del comportamiento col.lectivo.

Oviedo. Biblioteca Básica Nóbel.

Paez, D. I Marques,J. (1999). Conductas colectivas: rumores, catástrofes y movimientos de
masas. A Morales,J.F. (Coor.) Psicología Social. 2ª Edición. Madrid. McGraw-Hill.
335-353.

Reich, W. (1973). Psicología de masas del fascismo. México. Roca.

Riesman, D., Glazer,N. i Denney,R. (1950). La muchedumbre solitaria. Barcelona. Paidós.

1981.

Reicher (1984). Los disturbios de St. Pauls: una explicación de los límites de la acción de

las masas en términos del modelo de la identidad social. A Morales,J.F. i Huici,C.
Lecturas de Psicología Social. Madrid. Uned.

Reicher (1987). Conducta de masa como acción social. A Turner,J.C. Redescubrir el grupo
social. Madrid. Morata.

Rheingold, H. (2002). Multitudes inteligentes. La próxima revolución social. (Smart Mobs)
Barcelona. Gedisa. 2004.

Vázquez, F. (Coord.) Psicología de la Acción Colectiva. Barcelona. Ediuoc. (Capitulo 1)

Wells, H.G. 1898. La guerra de los mundos. Planeta de Adostini. 2001.

Bloc 2.- CONFLICTE PSICOSOCIAL, ACCIÓ COL.LECTIVA I CANVI SOCIAL

Aguirre Aranburu,X, i al. (1998) La insumisión. Un singular ciclo histórico de

desobediencia civil. Madrid. Tecnos.

Barral,M.J. i al. (1999). Interacciones Ciencia y Género. Discursos y prácticas científicas

de mujeres. Barcelona. Icaria Editorial.

Bauman,Z. 2000. Liquid Modernity. Cambridge. Polity Press.

Butler,J. 2001. La cuestión de la transformación social. En Mujeres y transformaciones

sociales. Ed. El Roure.

Castells,M. (1998) El fín del patriarcado: movimientos sociales, familia y sexualidad en la

era de la información. A Castells,M. La era de la información. Economía, Sociedad
y Cultura. El poder de la Identidad. Madrid. Alianza Editorial.

Casquette,J. (1998) Política, cultura y movimientos sociales. Bilbao: Bakeatz.

Dalton,R.J. i Kurchler,N. (Comp.) Los nuevos movimientos sociales. Valencia. Alfons el

Magnànim.

Ibáñez,T. (1987) Poder, conversión y cambio social. A Moscovici,S. Mugny,G. i Pérez,J.A.

(Eds.) La influencia social inconsciente. Barcelona. Anthropos. 263-285.

Ibarra,P. i Tejerina,B. (Eds.) Los movimientos sociales, Transformaciones políticas y

Cambio Cultural. Valladolid. Trotta. 243-270.

Laraña (1999) La construcción de los movimientos sociales. Alianza Editorial.

Laraña,E. i Gusfield,J. (Eds.) 1994. Los nuevos movimientos sociales. De la ideología a la

Identidad. Madrid. CIS.

Melluci,A. 1991. L’invenzione del presente. Bologna. Il Mulino. 2ª Ed.

Melluci, A. 1994. ¿Qué hay de nuevo en los nuevos movimientos sociales? En Laraña,E. y

Gasfield,J. Los nuevos movimientos sociales. De la ideología a la Identidad. CIS.
Madrid. 119-149.

Mendiola, I. (2002) Moviments socials: definició i teoria. En Domenech,M. I Pujal,M.

Psicologia dels grups i moviments socials. Barcelona. Edicions.Uoc.

Riechmann,J. y Fernández Buey,F. (1994) Redes que dan libertad. Introducción a los

nuevos movimientos sociales. Barcelona. Paidós.

Sen, J. et al. (Ed) 2004. El foro social mundial. Desafiando imperios. Málaga. Cedma. El

Viejo Topo.

Touraine, A. 1991. Los movimientos sociales. Buenos Aires. Almagesto.

Bloc 3.- INSTITUCIONS SOCIALS, CONTINUÏTAT DE L’ORDRE SOCIAL

Barral, C. i al. 1999. Interacciones ciencia y género. Barcelona: Icaria & Antrazyt.

Bauman, Z. (2004). La sociedad sitiada. México: Fondo de Cultura Económica.

Castells,C. (Comp.) (1996). Perspectivas feministas en teoría política. Barcelona: Paidós.

Cohen, St. 1985. Visiones de Control social. Barcelona: PPU. 1988

Deleuze, G. (1991). Postdata sobre las sociedades de control. En Christian Ferrer (Comp.).

El Lenguaje Literario 7º 2. Montevideo: Editorial Nordan.

Douglas,M. 1986. ¿Cómo piensan las instituciones? Madrid: Alianza Editorial. 1996.

Goffman,E. (1961). Internados. Ensayos sobre la situación social de los enfermos

mentales. Buenos Aires: Amorrortu Editores

Foucault,M. (1976). Vigilar y Castigar. Madrid: S.XXI.

	Facultat de Psicologia – Curs 2005/2006
	Llicenciatura en psicologia
	PSICOLOGIA DE L’ACCIÓ COL·LECTIVA 26983
	OBJECTIUS
	TEMARI
	DOCÈNCIA TUTORITZADA
	AVALUACIÓ
	RELACIÓ AMB ASSIGNATURES DE L'ITINERARI
	PRÀCTIQUES
	 BIBLIOGRAFIA COMPLEMENTÀRIA

