


שם הקורס:

העולם על הצלחת: צריכה, תרבות, סביבה וחברה בעידן הגלוקאלי

סמסטר א', תשע"ה
שם המורה: ד"ר רפי גרוסגליק
פרטי קשר:
טל: 0523293111 , rafig@post.bgu.ac.il

2. דרישות קדם: אין

3. מטרת הקורס:

להציג בפני הסטודנטים היבטים סוציולוגיים-תיאורטיים וסוגיות אמפיריות נבחרות בקשר שבין צריכה, תרבות, סביבה וחברה.

4. נושא הקורס:

צריכה ותרבות חומרית הינם ממדים משמעותיים בעיצובם של יחסים חברתיים בזמננו. קורס זה עוסק בזיקות השונות שבין צריכה, תרבות, סביבה וחברה, כפי שהן מתבטאות בישראל ובעולם. הקורס מבקש להתמקד עם סוגיות של צריכה וסביבה מפרספקטיבה חברתית-ביקורתית. יידונו בו היבטים תרבותיים של ייצור ושימוש יומיומי כלשהו – מטריאלי או סימבולי – בחפצים או במוצרי תרבות כגון: סחורות חומריות ותרבותיות, אביזרים, כלים, מכשירים, מבנים, חומרים, טכנולוגיות וארטיפקטים אחרים. במרכזו של הקורס יידונו ההשלכות של דפוסי הצריכה על ההתפתחות ההיסטורית של החברה בת-זמננו ועל הקשר הנרקם בין סביבה, תרבות, פוליטיקה וזהות. במסגרת הרצאות הקורס ייעשה שימוש בתחום האוכל כדוגמה לאופן בו ניתן לנתח היבטים של גלובליזציה ולוקאליזציה, צריכה אקולוגית ואלטרנטיבית, ריבוד חברתי ועוד. מטרתו של הקורס הוא לעורר בסטודנטים - בעזרת השימוש בדוגמאות מתחום הסוציולוגיה של האוכל - "תיאבון אינטלקטואלי" לעיסוק בקשר שבין צריכה, תרבות וסביבה. הסטודנטים יוזמנו להציג נושאים וסוגיות משלהם הקשורים בנושא הקורס ויבצעו עבודת מחקר, אשר מטרתה היא הרחבת הידע בסוגיות תיאורטיות העוסקות בקפיטליזם המאוחר, בגלובליזציה של תרבות הצריכה ובהשלכות החברתיות-סביבתיות של התרבות הפוסט-מודרנית בישראל ובעולם.

5. אופן הלימוד

הוראה פרונטאלית, דיון כיתתי וקריאה מודרכת. הקורס יכלול 13 פגישות בנות 2 שעות אקדמיות כ"א. התלמידים ידרשו לקרוא חומר מדעי רלוונטי, בהתאם לסילבוס המצורף.


6. דרישות הקורס:

שקלול הציון	אופן מילוי הדרישות	דרישות הקורס
	נוכחות ב-80% מהשעורים לפחות	נוכחות
100%	עמידה ב- 60% בציון עובר	עבודה

7. ביבליוגרפיה:

ספרות חובה :

מרקס, קרל. 1867. (העמודים על פי ההוצאה החדשה משנת 2011) **הקפיטאל**, כרך ראשון: פרשה ראשונה: סחורה וממון פרק ראשון, הסחורה, סעיפים 1 ו- 2 (עמ' 29-38) סעיף 3 (עמ' 39-40); סעיף 4 האופי הפטישיסטי של הסחורות (עמ' 58-69). הוצאת הקיבוץ המאוחד – קו אדום. שכטר, רלי. 2000. "מחקרים של צריכה: מה זה ולמה?". *גימעה*, כרך 6, עמ. 117-126.

- Allen, P. and Sachs, C. 2007. Women and food chains: The gendered politics of food. *International Journal of Sociology of Food and Agriculture*, 15(1): 1-23.
- Bourdieu, Pierre. 1984. *Distinction: A Social Critique of the Judgment of Taste*. (pp.169-200). Cambridge, Massachusetts: Harvard University Press.
- Douglas, Mary. and Isherwood, Baron. 1996 [1979]. *The World of Goods: Toward an Anthropology of Consumption*. (pp. 3-10; 36-47). London: Routledge.
- Friedmann, Harriet. 2000. What on earth is the modern world system? Food getting in the modern era and beyond. *Journal of World System Research*, XI. (2): 480-515.
- Gabriel, Yiannis, and Tim Lang. 1995. The Consumer as Activist. In *The Unmanageable Consumer* (pp. 152-172). London: Sage.
- Grosglik, Rafi. 2011. Organic Hummus in Israel : Global and Local Ingredients and Images. *Sociological Research Online* 16(2).
- Guthman, Julie. 2003. Fast food/organic food: reflexive tastes and the making of 'yuppie chow', *Social and Cultural Geography*, (4)1: 45-58.
- Hirsch , Dafna. 2011. Hummus is best when it is fresh and made by Arabs: The gourmetization of hummus in Israel and the return of the repressed Arab. *American Ethnologist*, 38: 617–630.
- Johnston, Josée. 2008. The citizen-consumer hybrid: Ideological tensions and the case of whole foods market. *Theory and Society*, 37(3), 229-270.

- Johnston, Josée, Shyon Baumann, and K. Cairns. 2009. "The national and the cosmopolitan incuisine: constructing America through gourmet food writing. In Inglis, D. and Gimlin, D. (Eds.) *The Globalization of Food*. (pp. 161-184). NY: Berg.
- Keith , Lierre. 2009. *The Vegetarian Myth: food, justice, and sustainability* . (pp. 245-273). PM Press.
- Kopytoff, Igor. 1986. The Cultural Biography of Things: Commoditization as Process. In: A. Appadurai (Ed.) *The Social Life of Things: Commodities in Cultural Perspective*. (Pp. 64-94). New York: Cambridge UP.
- Lind, David and Elizabeth Barham. 2004. The social life of the tortilla: Food, cultural politics, and contested commodification. *Agriculture and Human Values*, 21(1): 47-60.
- Morris, Carol, and Matt Reed. 2007. "From burgers to biodiversity? The McDonaldization of on-farm nature conservation in the UK." *Agriculture and human values*, 24(2): 207-218.
- Raynolds, Laura. 2002. Consumer/Producer Links in Fair Trade Coffee Networks. *Sociologia Ruralis*, 42 (4): 404-424.
- Ritzer, George . 2010. "An Introduction to McDonaldization In Ritzer, G. (Ed.) *McDonaldization - The Reader*, 3rd edition. (pp. 3-26). CA: Pine Forge Press.
- Sassatelli, Roberta. 2007. Alternative consumption and social movements; The anti-consumerist rhetoric and the apology of consumption. In: *Consumer culture: History, theory and politics*. (pp. 182-190; 118-125). London:Sage.
- Sassatelli, Roberta, and Federica Davolio. 2010. Consumption, Pleasure and Politics Slow Food and the politico-aesthetic problematization of food. *Journal of Consumer Culture*, 10(2): 202-232.
- Schor, Juliet B. and Holt, Douglas, B. 2000. The Consumer Society – Introduction. In: *The Consumer Society Reader*. Schor, J and Holt, D. (Eds.). (Pp-vii-xxiii).NY: The New Press.
- Zamwel, Einat, Orna Sasson-Levy, and Guy Ben-Porat. 2014. Voluntary simplifiers as political consumers: Individuals practicing politics through reduced consumption. *Journal of Consumer Culture*. Published online before print March 20, 2014.
- Zukin, Sharon. 2008. Consuming authenticity: From outposts of difference to means of exclusion. *Cultural Studies*, 22 (5): 724-748

Caplan, Pat. 1997. Approaches to the study of food, health and identity. In: *Food, Health and Identity*. pp. 1-14. NY: Routledge.

Featherstone, Mike. 2007. *Consumer culture and postmodernism*. London: Sage.

Harrison, Rob, Terry Newholm, and Deirdre Shaw, (Eds.). 2005. *The ethical consumer*. NY: Sage.

Littler, Jo. 2008. *Radical consumption: Shopping for change in contemporary culture*. MA: McGraw-Hill International.

Milton, Kay. 1996. *Environmentalism and cultural theory: Exploring the role of anthropology in environmental discourse*. London: Routledge.

Smart, Barry. 2010. *Consumer Society: Critical Issues & Environmental Consequences*. NY: Sage.

Wright, Wynne, and Gerad Middendorf, (Eds.) 2008. *The fight over food: Producers, consumers, and activists challenge the global food system*. PA: Penn State Press.

פירוט תוכן השיעורים:

הדרישות (במידה ורלבנטי)	נושאי ההרצאה (מקורות קריאה)	שבוע 'מס' *
קריאה בטרם ההרצאה, נוכחות והשתתפות	<u>הקדמה - היבטים היסטוריים ובני זמננו של צריכה</u> מקורות קריאה (חובה): מרקס, קרל. 1867. (העמודים על פי ההוצאה החדשה משנת 2011) הקפיטאל , כרך ראשון: פרשה ראשונה: סחורה וממון פרק ראשון, הסחורה, סעיפים 1 – 2 (עמ' 29-38) סעיף 3 (עמ' 39-40); סעיף 4 האופי הפטישיסטי של הסחורות (עמ' 58-69). הוצאת הקיבוץ המאוחד – קו אדום.	1
קריאה בטרם ההרצאה, נוכחות והשתתפות	<u>יסודות תיאורטיים בסוציולוגיה של התרבות החומרית</u> מקורות קריאה (חובה): Kopytoff, Igor. 1986. "The Cultural Biography of Things: Commoditization as Process." In A. Appadurai (Ed.) <i>The Social Life of Things: Commodities in Cultural Perspective</i> , Pp. 64-94. New York: Cambridge UP.	2


	<p>שכטר, רלי. 2000. "מחקרים של צריכה: מה זה ולמה?". ג'מעה, כרך 6, עמ. 117-126.</p>	
<p>קריאה בטרם ההרצאה, נוכחות והשתתפות</p>	<p><u>חברת הצריכה, ביקורת על חברת הצריכה</u> מקורות קריאה (חובה):</p> <p>Schor, Juliet B. and Holt, Douglas, B. 2000. The Consumer Society – Introduction. In: <i>The Consumer Society Reader</i>. Schor, J and Holt, D. (eds.). (Pp-vii-xxiii).NY: The New Press.</p> <p>Douglas, Mary. and Isherwood, Baron. 1996 [1979]. <i>The World of Goods: Toward an Anthropology of Consumption</i>, London: Routledge. Pp. 3-10; 36-47.</p> <p><u>קריאת רשות:</u></p> <p>Caplan, Pat. 1997. Approaches to the study of food, health and identity. In: <i>Food, Health and Identity</i>. (pp. 1-14). NY: Routledge.</p>	<p>3</p>
<p>קריאה בטרם ההרצאה, נוכחות והשתתפות</p>	<p><u>לראות את התמונה הגדולה – הקשר בין ייצור, שיווק, צריכה חברה – המקרה של מערכות המזון העולמיות</u> מקורות קריאה (חובה):</p> <p>Friedmann, Harriet. 2000. What on earth is the modern world system? Food getting in the modern era and beyond. <i>Journal of World System Research</i>, XI. (2): 480-515.</p> <p>Lind, David and Elizabeth Barham. 2004. The social life of the tortilla: Food, cultural politics, and contested commodification. <i>Agriculture and Human Values</i>, 21 (1): 47-60.</p>	<p>4</p>
<p>קריאה בטרם ההרצאה, נוכחות והשתתפות</p>	<p><u>מקדונלדיזציה</u> מקורות קריאה (חובה):</p> <p>Ritzer, George . 2010. "An Introduction to McDonaldization In Ritzer, G. (Ed.) <i>McDonaldization - The Reader</i>, 3rd edition (pp. 3-26). CA: Pine Forge Press.</p>	<p>5</p>


	<p>Morris, Carol, and Matt Reed. 2007. "From burgers to biodiversity? The McDonaldization of on-farm nature conservation in the UK." <i>Agriculture and human values</i>, 24.(2): 207-218.</p>	
<p>קריאה בטרם ההרצאה, נוכחות והשתתפות</p>	<p><u>חפצים, סביבה וזהות : לאומיות וקוסמופוליטיות כלל-סביבתית</u> מקורות קריאה (חובה):</p> <p>Johnston, Josée, Shyon Baumann, and K. Cairns. 2009. "The national and the cosmopolitan in cuisine: constructing America through gourmet food writing. In Inglis, D. and Gimlin, D. (Eds.) <i>The Globalization of Food</i> (pp. 161-184). NY:Berg.</p> <p>Hirsch , Dafna. 2011. "Hummus is best when it is fresh and made by Arabs": The gourmetization of hummus in Israel and the return of the repressed Arab. <i>American Ethnologist</i>, 38: 617–630.</p>	6
<p>קריאה בטרם ההרצאה, נוכחות והשתתפות</p>	<p><u>חפצים, סביבה וזהות: מגדר (נשים וחקלאות)</u> מקורות קריאה (חובה):</p> <p>Allen, P. and Sachs, C. 2007. Women and food chains: The gendered politics of food. <i>International Journal of Sociology of Food and Agriculture</i>, 15(1): 1-23.</p>	7
<p>קריאה בטרם ההרצאה, נוכחות והשתתפות</p>	<p><u>חפצים, סביבה וזהות: מעמד</u> מקורות קריאה (חובה):</p> <p>Bourdieu, Pierre. 1984. <i>Distinction: A Social Critique of the Judgment of Taste</i>. (pp.169-200). Cambridge, Massachusetts: Harvard University Press.</p> <p>Zukin, Sharon. 2008. Consuming authenticity: From outposts of difference to means of exclusion. <i>Cultural Studies</i>, 22 (5): 724-748.</p>	8
<p>קריאה בטרם ההרצאה, נוכחות</p>	<p><u>הפוליטיקה של תרבות הצריכה</u> מקורות קריאה (חובה):</p>	9


<p>והשתתפות</p>	<p>Gabriel, Yiannis, and Tim Lang. 1995. "The Consumer as Activist." In <i>The Unmanageable Consumer</i> (Pp. 152-172) London: Sage.</p> <p>Johnston, Josée. 2008. The citizen-consumer hybrid: Ideological tensions and the case of whole foods market. <i>Theory and Society</i>, 37(3), 229-270.</p>	
<p>קריאה בטרם ההרצאה, נוכחות והשתתפות</p>	<p><u>צריכה אלטרנטיבית ופשטות מרצון :</u> מקורות קריאה (חובה):</p> <p>Sassatelli, Roberta. 2007. Alternative consumption and social movements; The anti-consumerist rhetoric and the apology of consumption. In: <i>Consumer culture: History, theory and politics</i> (pp. 182-190; 118-125). Sage, 2007.</p> <p>Zamwel, Einat, Orna Sasson-Levy, and Guy Ben-Porat. 2014. "Voluntary simplifiers as political consumers: Individuals practicing politics through reduced consumption." <i>Journal of Consumer Culture</i>. Published online before print March 20, 2014.</p>	<p>10</p>
<p>קריאה בטרם ההרצאה, נוכחות והשתתפות</p>	<p><u>צריכה אלטרנטיבית – היבטים ביקורתיים - אוכל אורגני</u> מקורות קריאה (חובה):</p> <p>Groszlik, Rafi. 2011. Organic Hummus in Israel : Global and Local Ingredients and Images. <i>Sociological Research Online</i> 16(2).</p> <p>Guthman, Julie. 2003. Fast food/organic food: reflexive tastes and the making of 'yuppie chow', <i>Social and Cultural Geography</i>. (4),1: 45-58.</p>	<p>11</p>
<p>קריאה בטרם ההרצאה, נוכחות והשתתפות</p>	<p><u>צריכה אלטרנטיבית – היבטים ביקורתיים - slow food ;סחר הוגן</u> מקורות קריאה (חובה):</p> <p>Raynolds, Laura. 2002. Consumer/Producer Links in Fair Trade Coffee Networks <i>Sociologia Ruralis</i> 42 (4): 404-424.</p> <p>Sassatelli, Roberta, and Federica Davolio. 2010. Consumption, Pleasure and Politics Slow Food and the politico-aesthetic problematization of food. <i>Journal of Consumer Culture</i>, 10(2) : 202-232.</p>	<p>12</p>


	<p style="text-align: center;"><u>טבעונות וצריכת בשר עודפת – סוגיות חברתיות וסביבתיות</u></p> <p style="text-align: right;"><u>מקורות קריאה</u></p> <p>Keith , Lierre. 2009. <i>The Vegetarian Myth: food, justice, and sustainability</i> . (pp. 245-273). PM Press.</p> <p style="text-align: right;">סיכום הקורס והנחיות לעבודה מסכמת</p>	13
--	--	----

*סדר השיעורים לפי תאריך הוא אופציונלי ונתון לשינויים בהתאם להתקדמות בכתה.