


LUNDS
UNIVERSITET

Samhällsvetenskapliga fakulteten

HEKN12, Human Ecology: Political Ecology, Consumption, and Identity, 15 högskolepoäng

Human Ecology: Political Ecology, Consumption, and Identity, 15 credits

Avancerad nivå / Second Cycle

Fastställande

Kursplanen är fastställd av Samhällsvetenskapliga fakultetsstyrelsen 2011-11-17 att gälla från och med 2012-01-01, vårterminen 2012.

Allmänna uppgifter

Kursen är en obligatorisk kurs i humanekologi i Masterprogrammet i samhällsvetenskap med inriktning på humanekologi – kultur, makt och hållbarhet (SASAM: HUEK). Kursen ges också som fristående kurs.

Undervisningsspråk: Engelska

Huvudområde

Humanekologi

Fördjupning

A1F, Avancerad nivå, har kurs/er på avancerad nivå som förkunskapskrav

Kursens mål

Studenten ska efter avslutad kurs kunna:

- definiera centrala begrepp som social identitet, kulturtradition, hegemoni, klass, etnicitet, kön, sexualitet, produktion, konsumtion, plats, rum och landskap
- tillämpa teoretiska perspektiv med utgångspunkt i bl a politisk ekonomi, politisk ekologi, varufetischism, kulturella konstruktioner av kroppen, modernitet och postmodernitet, produktionskedjeanalys, feministisk och postkolonial teori samt transnationella studier
- identifiera samband mellan olika krafter och fenomen inom samhällen och mellan nationer och världsdelar, t ex ojämna konsumtions- och produktionsmönster samt ojämn fördelning av ekonomiska och miljömässiga konsekvenser
- beskriva hur politik, ekonomi, ekologi, konsumtion och identitet samspelar i olika empiriska fall från olika geografiska regioner
- analysera hur samspelet mellan olika krafter på flera sammanhängande nivåer från lokalt till globalt formar specifika fall

- använda forsknings- och analysmetoder som etnografisk observation, visuell gestaltning, diskurs- och argumentationsanalys, ekosystemanalys, semiotisk analys, enkätundersökningar samt ekonomisk analys
- visa förståelse för hur konsumtion och miljö påverkas av personlig och sociokulturell identitet och tvärtom, bl a genom att social olikhet konstrueras, uttrycks och reproduceras utifrån kroppslig konsumtion och uppvisning samt konstruktion av miljöer
- kritiskt reflektera över konstruktionen av den egna identiteten och sociokulturella hemhörigheten genom konsumtions- och livsstilsval, över hur dessa val påverkar kultur och miljö samt över skapandet av meningsfulla och hållbara livsstilar och samhällen.

Kursens innehåll

I kursen utvecklas begrepp och analytiska verktyg för ett kritiskt förhållningssätt till konsumtion, identitet och politisk ekologi i ett sammanhang av lokala etnografiska aspekter och globala historiska krafter. Genom att studera specifika sammanhang undersöks hur människor utformar identiteter, samhällen och nationer och hur konsumtion skapar och återskapar status, makt, auktoritet och hierarkier liksom värden och innebörder. Studenten kommer att försöka förstå hur en ömsesidigt förstärkande dialektik mellan krafter i politisk ekonomi och individuellt begär och motstånd formar människors kroppar, tycken och njutningar samt utnyttjandet och omvandlingen av miljöresurser och landskap.

Kursen består av fyra delar med sammanhängande teman:

1. Våra saker och kroppar samt jaget i förhållande till status, makt och njutning

Inom ramen för temat analyseras konsumtionens sociala system med hjälp av Bourdieus definition av kapital som en kombination av ekonomiska, utbildningsmässiga, sociala och kulturella tillgångar. Vidare jämförs den makt som utövas genom konsumtionsval med den makt som utövas genom politisk yttranderätt och behandlas de senmoderna förändringar av konstruktionen av status och identitet som förstärker betydelsen av konsumtion på bekostnad av mer traditionella identitetsmarkörer som etnicitet, religion, utbildning, yrke och inkomst. Slutligen behandlas konsekvenserna av förändringarna för kulturell och miljömässig hållbarhet.

2. Globala krafter/lokala identiteter: kulturell och ekologisk hållbarhet

Inom ramen för temat undersöks hur människor föreställer sig och tillfredsställer behov/begär och vilka konsekvenser detta får för miljön. Den förändrade relationen mellan kultur och miljö analyseras i förhållande till massproduktion och masskonsumtion och vad som verkar vara en obetyvlig och konstant expansion av produktion och konsumtion. Rörelser för att åstadkomma "alternativa" livsstilar och konsumtionsmönster diskuteras som identitetsuttryck och möjliga verktyg för att påverka resurshandling och uppnå social rättvisa. Vidare behandlas hur livsstilar och identiteter över hela världen påverkats av expansionen inom media, resor och internet, av ökade flöden av kapital, varor, bilder, idéer och migranter samt av mer genomgripande och globala former av kapitalism.

3. Politisk ekologi: teorier och metoder

Inom ramen för temat behandlas idémässiga och politiska genealogier i form av miljörelsens historia från miljövard till krav på ekologisk rättvisa, skalanalys med en

eller flera skalor, fördelningskonflikter, ojämlikt ekologiskt, ekonomiskt och kulturellt utbyte, globaliseringen av kopplingen mellan produktion och konsumtion, (under)utveckling och (o)hållbarhet i det globala syd, ekonomisk tillväxt samt miljökonflikter och ekologisk utarmning i det globala nord.

4. Teorins gränser: lokal praxis, folkrörelser, röster underifrån

Inom ramen för temat behandlas gemensamma resurser, platsbaserad kunskap och miljöhantering, olika miljörelser och förhållanden till miljön, statliga miljövisioner och statlig politik, globala miljörelser, poststrukturalistisk politisk ekologi (etnicitet och kön i förhållande till ekologisk fördelning och miljökonflikter), diskurs, vetenskap, kunskap och demokrati i miljöpolitiken, förhållandet mellan nyliberalism och miljöhantering samt kommande utmaningar och riktningar för den politiska ekologin.

Kursens genomförande

Undervisningen består av föreläsningar, diskussioner, studentredovisningar, videoföreläsningar och studiebesök. Examinationen består av aktivt deltagande i seminarier och skriftliga redovisningar inom varje tema.

Kursens examination

I samband med kursen erbjuds tre examinationsmöjligheter: ett ordinarie prov, ett omprov och ett uppsamlingsprov före påföljande termin, Inom ett år efter kursen erbjuds minst två ytterligare omprovsmöjligheter. Därefter erbjuds omprov i enlighet med då gällande kursplan.

Prov/moment för denna kurs finns i en bilaga i slutet av dokumentet.

Betyg

Betygsskalan omfattar betygsgraderna Underkänt, E, D, C, B, A.

Högsta betyg betecknas med A och lägsta betyg för godkänt resultat med E. Betyg för icke godkänt resultat betecknas med Underkänt.

Studentens resultat bedöms utifrån kursens lärandemål. För betyget E ska studenten visa ett tillräckligt resultat. För betyget D ska studenten visa ett tillfredsställande resultat. För betyget C ska studenten visa ett bra resultat. För betyget B ska studenten visa ett mycket bra resultat. För betyget A ska studenten visa ett utmärkt resultat. För betyget Underkänt har studenten visat ett otillräckligt resultat.

Vid kursens start informeras studenterna om kursplanens lärandemål samt om betygsskalan och dess tillämpning i kursen.

Förkunskapskrav

För tillträde till kursen måste studenten ha minst 30 högskolepoäng från utbildningens första termin eller, om kursen läses som fristående kurs, 30 högskolepoäng på avancerad nivå.

Kursen kräver goda kunskaper i engelska (IELTS-test med minst 6,0 i genomsnitt (på inget av delproven får resultatet understiga 5,0) eller TOEFL-test med lägst resultat

550 (datorbaserat test 213, nätbaserat test 79) eller Cambridge Certificate of Proficiency (A–C), G.C.E.O. nivå (A–C.) Dispens ges för kravet på kunskaper i svenska.

Prov/moment för kursen HEKN12, Human Ecology: Political Ecology,
Consumption, and Identity

Gäller från V12

1101 Human Ecology: Political Ecology, Consumption, and Identity, 15,0 hp
Betygsskala: Underkänt, E, D, C, B, A