

**Denna kursplan har ersatts av en nyare version.
Den nya versionen gäller fr.o.m. Vårterminen 2019**

Kursplan

Institutionen för humaniora, utbildnings- och samhällsvetenskap

Historia Ib, inriktning gymnasieskolan, 30 högskolepoäng History Ib, with a Specialisation in Upper Secondary School Teaching, 30 Credits

Kurskod:	HI004G	Utbildningsområde:	Undervisningsområdet
Huvudområde:	Historia	Högskolepoäng:	30
Utbildningsnivå:	Grundnivå	Ämnesgrupp (SCB):	Historia
Inrättad:	2016-06-14	Fördjupning:	GXX
Giltig fr.o.m.:	Vårterminen 2017	Senast ändrad:	2016-09-27
		Beslutad av:	Prefekt

Mål

Mål för utbildning på grundnivå

Utbildning på grundnivå ska utveckla studenternas

- förmåga att göra självständiga och kritiska bedömningar,
- förmåga att självständigt urskilja, formulera och lösa problem, och
- beredskap att möta förändringar i arbetslivet.

Inom det område som utbildningen avser ska studenterna, utöver kunskaper och färdigheter, utveckla förmåga att

- söka och värdera kunskap på vetenskaplig nivå,
- följa kunskapsutvecklingen, och
- utbyta kunskaper även med personer utan specialkunskaper inom området.

(1 kap. 8 § högskolelagen)

Kursens mål

Den studerande ska efter avslutad kurs kunna

- redogöra för och förklara viktiga politiska, sociala, kulturella och ekonomiska företeelser och förändringar i historien,
- diskutera orsakerna till och konsekvenserna av viktiga politiska, sociala, kulturella och ekonomiska företeelser och förändringar i historien,
- jämföra olika historiska förlopp, processer och sammanhang och resonera kring samband mellan dessa,
- diskutera olika tolkningar av historiska förlopp, processer och sammanhang,
- förhålla sig kritiskt till och reflektera över historiska källor samt relatera sina slutsatser till historievetenskaplig forskning,
- göra enklare pedagogiska planeringar för skolans historieundervisning och reflektera över olika bedömningsformer av elevers lärande,
- diskutera innehållet i skolämnet historia och historielärares uppdrag utifrån skolans styrdokument,
- redogöra för och diskutera olika historiedidaktiska perspektiv,
- problematisera viktiga historiedidaktiska begrepp och reflektera över deras plats i skolans historieundervisning, och
- uttrycka sina kunskaper med ett språk som är tydligt och korrekt.

Kursens huvudsakliga innehåll

Delkurs 1

Att undervisa i historia 1, 6 högskolepoäng

Delkursen syftar till att ge en historiedidaktisk grund där relationen mellan historia som vetenskap och skolämne problematiseras. Här behandlas historielärares uppdrag, och med utgångspunkt i aktuella styrdokument för grundskolan och gymnasieskolan diskuteras vad skolämnet historia innefattar. Under delkursen får den studerande även bekanta sig med olika historiedidaktiska traditioner och grundläggande historiedidaktiska begrepp. Den studerande får även träna sig i att muntligt och skriftligt presentera ett historiskt arbetsområde och tänkbara former för bedömning av elevers arbete inom området.

Delkurs 2

Äldre historia (till 1500), 7 högskolepoäng

Delkursen syftar till att ge en översiktlig orientering om mänsklighetens historia från äldsta tid till ca 1500. Här diskuteras de grundläggande villkoren för civilisationers uppkomst och särskilt medeltida statsbildning och dess konsekvenser för utvecklingen av politiska, sociala, kulturella och ekonomiska strukturer.

Delkurs 3

Tidigmodern historia (1500 till 1800), 6 högskolepoäng

Delkursen syftar till att ge en översiktlig orientering om perioden 1500 till 1800. Här behandlas framväxten av centraliserade stater med effektiv förvaltning och stark krigsmakt. I delkursen problematiseras även historiska processer som konfessionalisering och kolonialisering.

Delkurs 4

Modern historia (1800 till 1945), 6 högskolepoäng

Delkursen syftar till att ge en översiktlig orientering om perioden 1800 till 1945. Här behandlas det moderna samhällets framväxt med en ökad industrialisering och urbanisering. I delkursen problematiseras även historiska processer som nationalism, imperialism och parlamentarism.

Delkurs 5

Samtidshistoria (från 1945), 5 högskolepoäng

Delkursen syftar till att ge en översiktlig orientering om perioden efter 1945. Här behandlas uppkomsten av det postindustriella samhället med en ökad konsumtionskultur och växande ekologiska utmaningar. Under delkursen problematiseras även historiska processer som avkolonialisering och globalisering.

Delkurs 1 löper över hela terminen parallellt med övriga delkurser.

Delkursernas ordning kan komma att ändras.

Studieformer

Undervisning kan ske genom föreläsningar, seminarier och exkursioner.

Den som antagits till och registrerats på en kurs har rätt att erhålla undervisning och/eller handledning under den tid som angavs för kurstillfället som den sökande blivit antagen till (se universitetets antagningsordning). Därefter upphör rätten till undervisning och/eller handledning.

Examinationsformer

Att undervisa i historia 1, 6 högskolepoäng. (Provkod: 1000)

Individuella skriftliga arbeten och deltagande i obligatoriska undervisningsmoment. (Delkurs 1)

Äldre historia (till 1500), 7 högskolepoäng. (Provkod: 2000)

Salstentamen, individuellt skriftligt arbete och deltagande i obligatoriska undervisningsmoment. (Delkurs 2)

Tidigmodern historia (1500 till 1800), 6 högskolepoäng. (Provkod: 3000)

Salstentamen, individuellt skriftligt arbete och deltagande i obligatoriska undervisningsmoment. (Delkurs 3)

Modern historia (1800 till 1945), 6 högskolepoäng. (Provkod: 4000)

Salstentamen, individuellt skriftligt arbete och deltagande i obligatoriska undervisningsmoment. (Delkurs 4)

Samtidshistoria (från 1945), 5 högskolepoäng. (Provkod: 5000)

Individuellt skriftligt arbete och deltagande i obligatoriska undervisningsmoment. (Delkurs 5)

Tid för examination

Om tidpunkten för examination inte hålls beslutar examinator hur examinationen ska genomföras, samt i förekommande fall tidsram för den.

Komplettering för godkänt betyg

Examinator kan bestämma att den studerande som inte godkänts på examinationen får utföra kompletterande uppgifter i stället för helt omprov. Kompletteringsuppgiften ska lämnas in till läraren inom två veckor efter det att betyget Underkänd har delgivits den studerande.

Frånvaro vid obligatoriska moment

Vid eventuell frånvaro från obligatoriska moment beslutar examinator om ordinarie regler för omexamination ska gälla eller om ersättningsuppgift ska ges.

För ytterligare information se universitetets regler för examination inom utbildning på grundnivå och avancerad nivå.

Betyg

Enligt 6 kap. 18 § högskoleförordningen ska betyg sättas på en genomgången kurs om inte universitetet föreskriver något annat. Universitetet får föreskriva vilket betygssystem som ska användas. Betyget ska beslutas av en av universitetet särskilt utsedd lärare (examinator).

Enligt föreskrifter om betygssystem för utbildning på grundnivå och avancerad nivå (rektors beslut 2010-10-19, dnr CF 12-540/2010) ska som betyg användas något av uttrycken underkänd, godkänd eller väl godkänd. Rektor eller den rektor bestämmer får besluta om undantag från denna bestämmelse för en viss kurs om det finns särskilda skäl.

Som betyg på kursen används Underkänd (U), Godkänd (G) eller Väl Godkänd (VG).

Att undervisa i historia 1

Som betyg används Underkänd (U), Godkänd (G) eller Väl Godkänd (VG).

Äldre historia (till 1500)

Som betyg används Underkänd (U), Godkänd (G) eller Väl Godkänd (VG).

Tidigmodern historia (1500 till 1800)

Som betyg används Underkänd (U), Godkänd (G) eller Väl Godkänd (VG).

Modern historia (1800 till 1945)

Som betyg används Underkänd (U), Godkänd (G) eller Väl Godkänd (VG).

Samtidshistoria (från 1945)

Som betyg används Underkänd (U), Godkänd (G) eller Väl Godkänd (VG).

Betyg på hel kurs

För att erhålla betyget Väl godkänd på hel kurs krävs betyget Väl godkänd på minst 23 högskolepoäng.

För ytterligare information se universitetets regler för examination inom utbildning på grundnivå och avancerad nivå.

Särskild behörighet och andra villkor

Utbildningsvetenskaplig kärna I, inriktning gymnasieskolan, 30 högskolepoäng.

För ytterligare information se universitetets antagningsordning.

Tillgodoräknande av tidigare utbildning

Student som tidigare genomgått utbildning eller fullgjort annan verksamhet ska enligt högskoleförordningen tillgodoräknas detta som en del av den aktuella utbildningen under förutsättning att den tidigare utbildningen eller verksamheten uppfyller vissa krav.

För ytterligare information se universitetets lokala regler för tillgodoräkningen.

Övergångsbestämmelser

Om kursen genomgår sådana förändringar som är så omfattande att studenten inte kan examineras i enlighet med denna kursplan så anordnas möjlighet till särskilda examinationer i enlighet med universitetets lokala riktlinjer. Information om examinationstillfällena (inklusive fullgörande av obligatoriska moment) publiceras på avsedd plats på universitetets hemsida.

Kurslitteratur och övriga läromedel

Referenslitteratur

Hedenborg, Susanna & Kvarnström, Lars (2015)
Det svenska samhället 1720-2000. Böndernas och arbetarnas tid
Lund: Studentlitteratur

Lindkvist, Thomas & Sjöberg, Maria (2015)
Det svenska samhället 800-1720. Klerkernas och adelns tid
Lund: Studentlitteratur

McKay, John P, Hill, Bennet D, Buckler, John, Buckler Ebrey, Patricia, Beck, Roger B, Crowston, Clare Haru & Wiesner-Hanks, Merry E.
A History of World Societies
Boston: Bedford/St Martins, (flera upplagor kan användas)

Sjöberg, Maria (2012)
Kritiska tankar om historia
Lund: Studentlitteratur

Språkrådet (2008)
Svenska skrivregler
Stockholm: Liber

Svenska språknämnden (2016)
Språkkriktighetsboken
Malmö: NE

Åmark, Klas (2011)
Varför historia? En ämnesintroduktion för nya studenter
Lund: Studentlitteratur

Delkurs 1: Obligatorisk litteratur

Hermansson Adler, Magnus (2014)
Historieundervisningens byggstenar. Grundläggande pedagogik och ämnesdidaktik
Stockholm: Liber, (tredje reviderade och utvidgade upplagan)

Karlsson, Klas-Göran & Zander, Ulf (red.) (2014)
Historien är närvarande. Historiedidaktik som teori och tillämpning
Lund: Studentlitteratur, (valda delar)

Liljegren, Bengt, Danielsson, Håkan, Larsson, Hans-Albin & Nilsson, Bengt (2012)
Att undervisa i historia: Tusen och ett sätt att inspirera sina elever
Lund: Studentlitteratur

Delkurs 2: Obligatorisk litteratur

Gustafsson, Harald (2007)
Nordens historia. En Europeisk region under 1200 år
Lund: Studentlitteratur

Sjöberg, Maria (red.) (2014)
En samtidig världshistoria
Lund: Studentlitteratur

Delkurs 3: Obligatorisk litteratur

Gustafsson, Harald (2007)
Nordens historia. En Europeisk region under 1200 år
Lund: Studentlitteratur

Sjöberg, Maria (red.) (2014)
En samtidig världshistoria
Lund: Studentlitteratur

Delkurs 4: Obligatorisk litteratur

Gustafsson, Harald (2007)
Nordens historia. En Europeisk region under 1200 år
Lund: Studentlitteratur

Sjöberg, Maria (red.) (2014)
En samtidig världshistoria
Lund: Studentlitteratur

Delkurs 5: Obligatorisk litteratur

Gustafsson, Harald (2007)
Nordens historia. En Europeisk region under 1200 år
Lund: Studentlitteratur

Sjöberg, Maria (red.) (2014)
En samtidig världshistoria
Lund: Studentlitteratur

Tillägg och kommentarer till litteraturlistan

Litteratur om ca 300 sidor kan tillkomma på delkurs 1-5.