

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

Kursplan

Institutionen för humaniora, utbildnings- och samhällsvetenskap

Statskunskap, grundkurs, 30 högskolepoäng Political Science, Basic Course, 30 Credits

Kurskod:	SK001G	Utbildningsområde:	Samhällsvetenskapliga området
Huvudområde:	Statskunskap	Högskolepoäng:	30
Utbildningsnivå:	Grundnivå	Ämnesgrupp (SCB):	Statsvetenskap
Inrättad:	2014-12-11	Fördjupning:	G1N
Giltig fr.o.m.:	Höstterminen 2018	Senast ändrad:	2018-03-27
		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

Kunskap och förståelse

Den studerande ska efter avslutad kurs visa

- grundläggande kunskap om statsvetenskapens problemområden, och
- förståelse för grundläggande statsvetenskapliga begrepp.

Färdighet och förmåga

Efter avslutad kurs ska den studerande kunna

- grunderna för vetenskapligt skrivande,
- göra en grundläggande analys med hjälp av statsvetenskapliga begrepp, och
- argumentera sakligt baserat på kursens innehåll.

Värderingsförmåga och förhållningssätt

Efter avslutad kurs visar den studerande förmågan att

- urskilja olika politiska perspektiv och värden, och
- identifiera etiska frågeställningar.

Kursens huvudsakliga innehåll

Delkurs 1

Politiska system, 7,5 högskolepoäng

Delkursen syftar till att ge en grundläggande introduktion till politiska system i ett jämförande perspektiv med särskilt fokus på det svenska systemet. Delkursen beskriver och förklarar likheter och skillnader i olika staters styrelseskick, exempelvis olika typer av demokratiska och icke-demokratiska politiska system. Vidare behandlas demokratiska staters uppbyggnad och organisering, i synnerhet med avseende på relationen mellan lagstiftande, styrande, verkställande och förvaltande organ. Vidare belyses den regionala och lokala politiken och förvaltningen i Sverige. Delkursen behandlar också EU:s politiska system och dess relation till Sveriges politiska system.

Delkurs 2**Politisk teori, 7,5 högskolepoäng**

Delkursen behandlar grundläggande frågor om vad politik är och fokuserar på det politiska tänkandets historia, politisk filosofi och moderna politiska ideologier. Ett centralt tema är olika idétraditioner och perspektivs förhållande till demokrati. Under delkursens gång introduceras statsvetenskapliga grundbegrepp som vuxit fram ur det politiska tänkandets historia (exempelvis rättvisa, ordning, suveränitet, gemenskap, auktoritet, makt m m.). Det främsta värdet med att behandla historiska idéer och begrepp ligger i att de utgör grunden för hur nutida politiska fenomen förstås.

Delkurs 3**Politiska processer, 7,5 högskolepoäng**

Delkursen fokuserar politikens innehåll i olika slags processer i det politiska systemet. Det politiska spelet mellan olika aktörer belyses och vilka former av deltagande och påverkanskanaler som används. Delkursen behandlar i hög grad den så kallade policyprocessen, från initiering av politiska frågor till beslut och genomförande. Delkursen har ett komparativt inslag genom att jämföra policyprocessen inom olika politikområden. Vidare behandlas viktiga politiska frågor och processer i ett svenskt historiskt perspektiv. Delkursen belyser även hur olika typer av förutsättningar och institutionella förhållanden påverkar politikens innehåll.

Delkurs 4**Internationell politik, 7,5 högskolepoäng**

Delkursen är en introduktion till området internationell politik i en globaliserad värld. Den behandlar teoretiska och historiska perspektiv på det moderna internationella systemet och de globaliserande fenomen som på olika vis påverkar den internationella politikens förutsättningar. En översikt av områdets teorimångfald ingår som en central del. Aktuella internationella strukturer, processer och politiska problem behandlas med utgångspunkt i centrala teoretiska perspektiv. Delkursernas ordning kan komma att ändras.

Delkursernas ordning kan komma att ändras.

Studieformer

Undervisning kan ske genom föreläsningar, seminarier och studentledda gruppdiskussioner.

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

Politiska system, 7,5 högskolepoäng. (Provkod: 0021)

Salstentamen, muntlig redovisning samt obligatoriska moment i form av seminarier. (Delkurs 1)

Politisk teori, 7,5 högskolepoäng. (Provkod: 0010)

Salstentamen, muntlig redovisning samt obligatoriska moment i form av seminarier. (Delkurs 2)

Politiska processer, 7,5 högskolepoäng. (Provkod: 0031)

Hemtentamen, muntlig redovisning, skriftliga inlämningsuppgifter samt obligatoriska moment i form av seminarier. (Delkurs 3)

Internationell politik, 7,5 högskolepoäng. (Provkod: 1040)

Salstentamen, muntlig redovisning samt obligatoriska moment i form av seminarier. (Delkurs 4)

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 en vecka efter det att betyget Underkänd har delgivits den studerande.

Frånvaro vid obligatoriska moment

Vid eventuell frånvaro från obligatoriska moment gäller universitetets regler för omexamination. I det fall det finns särskilda skäl att göra undantag från tidsintervallet beslutar examinator när det obligatoriska momentet ska genomföras. Examinator kan dock besluta att 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).

Politiska system

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

Politisk teori

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

Politiska processer

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

Internationell politik

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 22,5 högskolepoäng.

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

Särskild behörighet och andra villkor

Grundläggande behörighet.

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. Om det blir aktuellt kommer institutionen att informera berörda studenter.

Kurslitteratur och övriga läromedel

Delkurs 1: Obligatorisk litteratur

Anckar, Carsten, Bengtsson, Åsa, Denk, Thomas & Karvonen, Lauri (red.) (2013)
Komparativ politik - Institutioner och beteende
Lund: Studentlitteratur, (valda delar)

Denk, Thomas & Anckar, Carsten (red.) (2015)
Komparativ politik: Nio politiska system
Lund: Studentlitteratur

Norén Bretzer, Ylva (tredje upplagan) (2017)
Sveriges politiska system
Lund: Studentlitteratur

Tallberg, Jonas (2016)
EU:s politiska system
Lund: Studentlitteratur

Delkurs 2: Obligatorisk litteratur

Ball, Terence, Dagger, Richard & O'Neill, Daniel I. (2017)
Political Ideologies and the Democratic Ideal
New York: Pearson Longman

Nordin, Svante (2017)
Det politiska tänkandets historia
Lund: Studentlitteratur

Delkurs 3: Obligatorisk litteratur

Bäck, Emma, Bäck, Hanna & Gustafsson, Nils (2014)
Ungas politiska deltagande. Nya former och aktiviteter genom sociala medier?
Rapport till Demokratiutredningen 2014, (pdf-fil)

Hirdman, Yvonne (2014)
Vad bör göras? Jämställdhet och politik under 50 år
Ordfront förlag

Johansson, Susanne (2010)
Politiskt engagemang och deltagande: För en, för alla? i Susanne Johansson (red) Regional demokrati. Om politik och medier i Skåne
Göteborg: SOM-institutet, Göteborgs universitet, (pdf-fil)

Nilsson, Torbjörn (2009)
Hundra år av svensk politik
Stockholm: Gleerups

Peters, B. Guy (2015)
Advanced Introduction to Public Policy
Cheltenham: Edward Elgar

Vedung, Evert (2016)
Implementering i politik och förvaltning
Lund: Studentlitteratur

Delkurs 4: Obligatorisk litteratur

Baylis, John, Smith, Steve & Owens, Patricia (senaste upplaga)
The Globalization of World Politics. An Introduction to International Relations
Oxford: Oxford University Press

Tillägg och kommentarer till litteraturlistan

Delkurs 1: Tillkommer litteratur på ca 75 sidor enligt lärares anvisningar.

Delkurs 2: Tillkommer litteratur på ca 100 sidor enligt lärares anvisningar.

Delkurs 3: Tillkommer litteratur på ca 200 sidor enligt lärares anvisningar. Angivna PDF-filer finns på Blackboard.

Delkurs 4: Tillkommer litteratur om EU på ca 50 sidor enligt lärares anvisningar.