

Diskutera

Kursplanen i ämnet historia

Läsåret 2011/12 införs en samlad läroplan för var och en av de obligatoriska skolformerna grundskolan, grundsärskolan, sameskolan och specialskolan. I den samlade läroplanen för respektive skolform ingår kursplaner och kunskapskrav för samtliga ämnen. Det här diskussionsunderlaget riktar sig till dig som undervisar i ämnet historia i grundskolan. Materialet är tänkt att kunna användas som ett stöd för att sätta sig in i kursplanen och i den nya samlade läroplanen. Syftet med materialet är att sätta fokus på den nya läroplanens uppbyggnad och struktur samt visa hur den kan användas för planering av undervisningen i ämnet. I diskussionsunderlaget finns ett antal frågeställningar som rör kursplanens syfte, centrala innehåll och kunskapskrav, läroplanens övergripande mål och deras relation till kursplanen i ämnet.

Det finns ett diskussionsunderlag för vart och ett av grundskolans ämnen. Materialen har en gemensam uppbyggnad och frågeställningarna är desamma i alla material. Det som skiljer materialen åt är endast de ämnesspecifika avsnitten.

Till varje kursplan finns dessutom ett kommentarmaterial med bakgrundsresonemang och motiveringar till urval och avgränsningar i kursplanen. Diskussionsunderlagen och kommentarmaterialen är konstruerade för att komplettera varandra.

Det är Skolverkets förhoppning att det här diskussionsunderlaget kan vara ett stöd i lärares och skolors arbete med den nya samlade läroplanen.

Diskussionsunderlaget är strukturerat under följande fyra rubriker:

- Den samlade läroplanen
- Kursplanen i ämnet historia
- Kunskapskrav och bedömning
- En idé till planering

Den samlade läroplanen

Den samlade läroplanen består av tre delar där de två första delarna utgörs av skolans värdegrund och samlade uppdrag samt de övergripande mål och riktlinjer som gäller för utbildningen. Läroplanens tredje del utgörs av de kursplaner och kunskapskrav som gäller för skolformen.

Kursplanerna är konstruerade utifrån de övergripande kunskapsmål som anges i läroplanens andra del och preciserar vilka ämnesspecifika kunskaper som undervisningen ska bidra med.

Övriga mål som anges i läroplanens andra del under *Normer och värden*, *Elevernas ansvar och inflytande*, *Skola och hem*, *Övergång och samverkan*, *Skolan och omvärlden* samt *Bedömning och betyg* preciseras inte i kursplanerna. Under dessa rubriker finns även angivet vilka riktlinjer som gäller för läraren i undervisningen.

Att diskutera

- Hur använder ni de mål och riktlinjer som finns angivna i läroplanens andra del i planeringen och genomförandet av undervisningen i ämnet?
- Är det några mål och riktlinjer som ni arbetar med på ett sätt som ni själva är extra nöjda med? Försök att identifiera vad det kan bero på.
- Är det några mål och riktlinjer som ni har svårare att veta hur ni ska hantera? Försök att identifiera vad det kan bero på och formulera utifrån detta konkreta handlingsalternativ som ni prövar och följer upp.
- Hur gör ni bedömningar av elevernas utveckling i förhållande till de mål som anges i läroplanens andra del? Hur dokumenterar ni detta?

Kursplanen i ämnet historia

I kursplanens syfte anges vilka kunskaper och förmågor som eleverna ska ges förutsättningar att utveckla. Syftet avslutas med ett antal långsiktiga mål som beskriver de ämnesspecifika förmågor som undervisningen ska ge eleverna möjlighet att utveckla. Genom undervisningen i ämnet historia ska eleverna sammanfattningsvis ges förutsättningar att utveckla sin förmåga att

- använda en historisk referensram som innefattar olika tolkningar av tidsperioder, händelser, gestalter, kulturmöten och utvecklingslinjer,*
- kritiskt granska, tolka och värdera källor som grund för att skapa historisk kunskap,*
- reflektera över sin egen och andras användning av historia i olika sammanhang och utifrån olika perspektiv, och*
- använda historiska begrepp för att analysera hur historisk kunskap ordnas, skapas och används.*

Det är dessa förmågor som ligger till grund för kunskapskraven.

Det centrala innehållet anger vad undervisningen i ämnet ska behandla. I de samhällsorienterande ämnena årskurserna 1-3 är det centrala innehållet indelat i följande ämnesövergripande kunskapsområden:

- Att leva tillsammans
- Att leva i närområdet
- Att leva i världen
- Att undersöka verkligheten

I ämnet historia är det centrala innehållet uppdelat i årskurserna 4-6 och 7-9. Det är dessutom indelat i följande kunskapsområden:

Årskurs 4-6

- Kring forntiden och medeltiden, till cirka 1500
- Norden och Östersjöriket Sverige, cirka 1500-1700
- Ökat utbyte och jordbrukets omvandling, cirka 1700-1850

Årskurs 7-9

- Forna civilisationer, från förhistorisk tid till cirka 1700
- Industrialisering, samhällsomvandling och idéströmningar, cirka 1700-1900
- Imperialism och världskrig, cirka 1800-1950
- Demokratisering, efterkrigstid och globalisering, cirka 1900 till nutid

Utöver de kronologiskt avgränsade kunskapsområdena finns i både årskurserna 4-6 och 7-9 ett övergripande kunskapsområde:

- Hur historia används och historiska begrepp

Inom varje kunskapsområde finns ett antal innehållspunkter. Vissa av innehållspunkterna kan återkomma för flera årskurser men skiljer sig då åt när det gäller omfattning och komplexitet. Kursplanen kompletteras med kunskapskrav. Kunskapskraven behandlas utförligare under avsnittet *Kunskapskrav och bedömning*.

Att diskutera

- Vilka syften lyfts fram i kursplanen för ämnet historia?
- Vilka likheter och skillnader finns i jämförelse med den tidigare kursplanen?
- Hur relaterar de olika punkterna i det centrala innehållet till syftet med ämnet?
- Vad får införandet av ett centralt innehåll i ämnet historia för konsekvenser för er undervisning?
- Vad säger ämnets syfte om hur ni behöver arbeta med det centrala innehållet?
- Hur arbetar ni för att skapa en likvärdig undervisning för alla elever?

Kunskapskrav och bedömning

Kunskapskraven ska ligga till grund för bedömningen av elevernas kunskaper genom hela skoltiden och är konstruerade utifrån ämnets mål och det centrala innehållet. Kunskapskraven ger stöd för att bedöma elevernas kunskaper och för att upptäcka vad eleven behöver utveckla vidare samt om någon form av stöd behöver sättas in. I de samhällsorienterande ämnena finns kunskapskrav för godtagbara kunskaper i slutet av årskurs 3 och i historia för betygen A, C och E i slutet av årskurs 6 och 9. I årskurs 3 används kunskapskraven för att bedöma om eleven har godtagbara kunskaper i ämnet och i årskurs 6 och 9 för att bedöma vilket betyg elevens kunskaper motsvarar. Kunskapskraven i årskurs 9 är även utgångspunkt för terminsbetygen i årskurs 7, 8 och 9.¹ För att tydliggöra för eleven vilka kunskaper hon eller han behöver utveckla kan beskrivningarna i kunskapskraven användas som utgångspunkt.

Exempel

I början av årskurs 7 har läraren just bedömt att elevens kunskaper motsvarar *kunskapskrav för betyget E i slutet av årskurs 6* i ämnet historia. Läraren kan då visa eleven kunskapskraven i slutet av årskurs 9. Utifrån dessa kan läraren och eleven samtala om hur elevens kunskaper och förmågor i ämnet kan utvecklas vidare. På samma sätt kan läraren diskutera beskrivningarna i kunskapskraven för de olika betygen i slutet av årskurs 6 med elever i årskurs 4 eller 5.

Att diskutera

- Vilka krav ställer kunskapskraven på er undervisning?
- Hur arbetar ni för att eleverna ska få kunskap om vad som krävs för olika betyg?
- Hur arbetar ni med att kontinuerligt dokumentera, utvärdera och bedöma elevernas kunskaper?
- Hur ger ni eleverna respons under arbetets gång?
- Hur använder ni resultat från nationella prov eller avstämningar utifrån diagnostiska material och bedömningsstöd i undervisningen?
- Hur försäkrar ni er om att de bedömningar ni gör av elevernas kunskaper är så rättvisa och likvärdiga som möjligt?
- Hur kan kunskapskravens beskrivningar användas när ni formulerar skriftliga omdömen?

¹ Betyg i årskurs 6 och 7 träder i kraft först hösten 2012. Under läsåret 2011/2012 ska kunskapskraven för betyget E i slutet av årskurs 6 gälla som godtagbara kunskaper.

En idé till planering

För att främja elevernas lärande och kunskapsutveckling ska undervisningen, enligt läroplanen, ta sin utgångspunkt i elevernas bakgrund, tidigare erfarenheter, språk och kunskaper samt i läroplanens övergripande mål och kursplanen i ämnet.

För att illustrera detta presenteras här nedan en idé om hur man kan planera och utforma undervisning i enlighet med den samlade läroplanens första och andra del samt kursplanen och kunskapskraven i ämnet historia. I de fall man planerar för ämnesövergripande arbetsområden kompletteras planeringen med de övriga ingående ämnens kursplaner och kunskapskrav. Modellen bygger på att elever och lärare tillsammans planerar ett arbetsområde som utgår från kursplanen i historia, läroplanens övergripande mål samt elevernas förkunskaper och intressen. Modellen ska inte ses som linjär, de olika delarna i den står i dialog med och är beroende av varandra. Exemplet är konstruerat för årskurs 7-9 men idén om planeringsprocessen är överförbar till alla årskurser.

Exempel på en planeringsprocess av ett arbetsområde

Ett arbetslag för årskurs 9 ska tillsammans planera ett arbetsområde i ämnet historia som ska pågå under fyra veckor under en vårtermin. Arbetslaget har vid flera tillfällen fört diskussioner utifrån de kunskaper och förmågor som kursplanen i ämnet beskriver att eleverna ska ges möjlighet att utveckla genom undervisningen samt läroplanens övergripande mål.

Till exempel

- Hur kan vi arbeta för att ge eleverna *förutsättningar att tillägna sig en historisk referensram och en fördjupad förståelse för nutiden?*
- Hur arbetar vi för att eleverna ska få *förståelse för hur historiska berättelser används i samhället och i vardagslivet?*
- Hur skapar vi arbetsformer som möjliggör att vi *tillsammans med eleverna planerar och utvärderar undervisningen?*

Exempel på en planeringsprocess

- **Förankring i kursplanens syfte**
- Innehåll
- Konkretisering av mål
- Arbetsformer
- Bedömning
- Dokumentation

Förankring i kursplanens syfte

Arbetslaget har sedan tidigare diskuterat att låta eleverna studera modern historia. Under den aktuella perioden visar en tv-kanal en dokumentärserie som belyser stora delar av efterkrigstidens historia. Av den anledningen väljer arbetslaget att eleverna nu ska få studera arbetsområdet *Efterkrigstiden*. I utdraget från syftet nedan är de delar som arbetsområdet kommer att beröra understrukna.

Utdrag ur läroplanens tredje del, kursplan i ämnet historia

Historia

Människans förståelse av det förflutna är inflätad i hennes föreställningar om samtiden och perspektiv på framtiden. På så sätt påverkar det förflutna både våra liv i dag och våra val inför framtiden. Kvinnor och män har i alla tider skapat historiska berättelser för att tolka verkligheten och påverka sin omgivning. Ett historiskt perspektiv ger oss redskap att förstå och förändra vår egen tid.

Syfte

Undervisningen i ämnet historia ska syfta till att eleverna utvecklar såväl kunskaper om historiska sammanhang, som sin historiska bildning och sitt historiemedvetande. Detta innebär en insikt om att det förflutna präglar vår syn på nutiden och därmed uppfattningen om framtiden. Undervisningen ska ge eleverna förutsättningar att utveckla kunskaper om historiska förhållanden, historiska begrepp och metoder och om hur historia kan användas för olika syften. Den ska också bidra till att eleverna utvecklar historiska kunskaper om likheter och skillnader i människors levnadsvillkor och värderingar. Därigenom ska eleverna få förståelse för olika kulturella sammanhang och levnadssätt.

Undervisningen ska ge eleverna förutsättningar att tillägna sig en historisk referensram och en fördjupad förståelse för nutiden. De ska också få möjlighet att utveckla en kronologisk överblick över hur kvinnor och män genom tiderna har skapat och förändrat samhällen och kulturer.

Undervisningen ska stimulera elevernas nyfikenhet på historia och bidra till att de utvecklar kunskaper om hur vi kan veta något om det förflutna genom historiskt källmaterial och möten med platser och människors berättelser. Eleverna ska genom undervisningen även ges förutsättningar att utveckla förmågan att ställa frågor till och värdera källor som ligger till grund för historisk kunskap. Undervisningen ska vidare bidra till att eleverna utvecklar förståelse för att varje tids människor måste bedömas utifrån sin samtids villkor och värderingar.

Undervisningen ska bidra till att eleverna utvecklar förståelse för hur historiska berättelser används i samhället och i vardagslivet. Därigenom ska eleverna få olika perspektiv på sina egna och andras identiteter, värderingar och föreställningar.

Genom undervisningen i ämnet historia ska eleverna sammanfattningsvis ges förutsättningar att utveckla sin förmåga att

- använda en historisk referensram som innefattar olika tolkningar av

tidsperioder, händelser, gestalter, kulturmöten och utvecklingslinjer.

- kritiskt granska, tolka och värdera källor som grund för att skapa historisk kunskap,
- reflektera över sin egen och andras användning av historia i olika sammanhang och utifrån olika perspektiv, och
- använda historiska begrepp för att analysera hur historisk kunskap ordnas, skapas och används.

Lärarna i exemplet undersöker vad eleverna redan kan och vad de vill lära sig. Det senare är betydelsefullt eftersom de är måna om att sätta in arbetsområdet i ett för eleverna meningsfullt och intresseskapande sammanhang. Lärarna låter eleverna berätta vad de redan vet om efterkrigstiden. De får också ge förslag på aktiviteter de vill göra inom ramen för arbetsområdet samt vilket innehåll som kan vara relevant till det aktuella arbetsområdet.

Exempel på en planeringsprocess

- Förankring i kursplanens syfte
- **Innehåll**
- Konkretisering av mål
- Arbetsformer
- Bedömning
- Dokumentation

Innehåll

Lärarna diskuterar kursplanens centrala innehåll för årskurs 7-9 och vad som skulle kunna vara relevant att behandla i arbetsområdet *Efterkrigstiden*.

Arbetslaget ser att de utifrån kursplanen har stora möjligheter att tillsammans med eleverna bestämma innehåll som är bekant och elevnära. I rutan nedanför är det innehåll som lärarna bestämmer sig för att behandla i det aktuella arbetsområdet understruket.

Utdrag ur läroplanens andra del, Kursplaner, historia

I årskurs 7–9

Demokratisering, efterkrigstid och globalisering, cirka 1900 till nutid

- Demokratisering i Sverige. Bildandet av politiska partier, nya folkrörelser, till exempel kvinnorörelsen, och kampen för allmän rösträtt för kvinnor och män. Kontinuitet och förändring i synen på kön, jämställdhet och sexualitet.
- Framväxten av det svenska välfärdssamhället.
- Historiska perspektiv på urfolket samernas och de övriga nationella minoriteternas situation i Sverige.
- Kalla krigets konflikter, Sovjetunionens sönderfall och nya maktförhållanden i världen.
- FN, nordiskt samarbete och framväxten av Europeiska unionen (EU).
- Aktuella konflikter i världen och historiska perspektiv på dessa.
- Hur historiska källor och berättelser om en familjs eller släkts historia speglar övergripande förändringar i människors levnadsvillkor.

Hur historia används och historiska begrepp

- Exempel på hur 1800- och 1900-talet kan avläsas i våra dagar genom traditioner, namn, språkliga uttryck, byggnader, städer och gränser.
- Hur historia kan användas för att skapa eller stärka gemenskaper, till exempel inom familjen, föreningslivet, organisationer och företag.
- Hur historia kan användas för att skapa eller stärka nationella identiteter.
- Hur historia kan användas för att förstå hur den tid som människor lever i påverkar deras villkor och värderingar.
- Vad begreppen kontinuitet och förändring, förklaring, källkritik och identitet betyder och hur de används i historiska sammanhang.
- Några historiska begrepp, till exempel antiken, mellankrigstiden, efterkrigstiden och kalla kriget samt olika syn på deras betydelser.

Exempel på en planeringsprocess

- Förankring i kursplanens syfte
- Innehåll
- **Konkretisering av mål**
- Arbetsformer
- Bedömning
- Dokumentation

Konkretisering av mål

Lärarna i exemplet vill tydliggöra vilka kunskaper och förmågor som eleverna under arbetet ska ges förutsättningar att utveckla. De konkretiserar därför målen i ämnets syfte. Konkretiseringen innebär för arbetsområdet *Efterkrigstiden* att eleverna ska ges förutsättningar att utveckla:

- sin historiska referensram med kunskaper om händelser, gestalter, kulturmöten och utvecklingslinjer under efterkrigstiden,
- sin förmåga att kritiskt granska, tolka och värdera källor som berättar om en familjs eller släkts historia under efterkrigstiden,
- sin förmåga att reflektera över hur de själva och andra har använt och använder efterkrigstidens historia i olika sammanhang och för olika syften, och
- sin förmåga att använda begreppen kontinuitet och förändring, förklaring, källkritik, identitet, efterkrigstiden och kalla kriget för att analysera hur historisk kunskap ordnas, skapas och används.

Exempel på en planeringsprocess

- Förankring i kursplanens syfte
- Innehåll
- Konkretisering av mål
- **Arbetsformer**
- Bedömning
- Dokumentation

Arbetsformer

I valet av arbetsformer utgår lärarna från läroplanens två första delar. Där anges bland annat riktlinjer som läraren har att förhålla sig till när det gäller elevernas utveckling och lärande.

Utdrag ur läroplanens andra del 2.2 Kunskaper

Riktlinjer

Läraren ska

- ta hänsyn till varje enskild individs behov, förutsättningar, erfarenheter och tänkande,
- stärka elevernas vilja att lära och elevens tillit till den egna förmågan,
- ge utrymme för elevens förmåga att själv skapa och använda olika uttrycksmedel.

Med stöd av de inledande diskussionerna med eleverna väljer lärarna att eleverna ska få möta och bearbeta arbetsområdets innehåll bland annat i genomgångar, bildvisningar och diskussioner om den historiska utvecklingen i Sverige och världen under efterkrigstiden. De ska få följa med på en virtuell resa genom tiden efter andra världskrigets slut, där musik och bilder kopplar ihop ungdomskultur från olika årtionden med levnadsvillkor och politiska skeenden som kännetecknade varje decennium. Eleverna kommer också att få studera vad olika läromedel och historiska kartor säger om tidsperioden. Andra genomgångar kommer att belysa hur efterkrigstidens historia används i olika sammanhang och för olika syften. Eleverna kommer att få läsa en roman som handlar om en familjs eller

släkts historia under efterkrigstiden, och i valfri uttrycksform visa hur romanens innehåll speglar övergripande förändringar i historien. De kommer också att få följa en dokumentärserie på tv som tar upp några viktiga skeenden under efterkrigstiden. Detta är några exempel på vad lärarna väljer att genomföra.

Exempel på en planeringsprocess

- Förankring i kursplanens syfte
- Innehåll
- Konkretisering av mål
- Arbetsformer
- **Bedömning**
- Dokumentation

Bedömning

Lärarna i exemplet vill att eleverna ska förstå vad de förväntas lära sig inom ramen för arbetsområdet och få möjligheter att ta ansvar för sitt lärande. Därför planerar de för hur de fortlöpande ska arbeta med bedömning och feedback inom ramen för arbetsområdet samt hur de ska göra eleverna delaktiga i detta. Lärarna stödjer sig på läroplanens övergripande mål om bedömning och betyg.

Utdrag ur läroplanens andra del, 2.7 Bedömning och betyg

Skolans mål är att varje elev

- utvecklar ett allt större ansvar för sina studier, och
- utvecklar förmågan att själv bedöma sina resultat och ställa egen och andras bedömning i relation till de egna arbetsprestationerna och förutsättningarna.

För att tydliggöra för eleverna vad de förväntas lära sig utgår lärarna i exemplet från kunskapskraven i slutet av årskurs 9. De delar i kunskapskraven som lärarna kommer att utgå ifrån i sin bedömning under och efter arbetsområdet *Efterkrigstiden* är understrukna i rutan nedanför, där kunskapskraven för betyget C har valts som exempel.

Kunskapskrav för betyget C i slutet av årskurs 9 för ämnet historia

Eleven har **goda** kunskaper om historiska förhållanden, skeenden och gestalter under olika tidsperioder. Eleven visar det genom att föra **utvecklade och relativt väl** underbyggda resonemang om orsaker till och konsekvenser av samhällsförändringar och människors levnadsvillkor och handlingar, samt om Förintelsen och andra folkmord. Dessutom förklarar eleven hur människors villkor och värderingar kan påverkas av den tid de lever i. Eleven kan undersöka några utvecklingslinjer inom kulturmöten, migration, politik och levnadsvillkor och beskriver då **förhållandevis komplexa** samband mellan olika tidsperioder. Eleven anger också någon tänkbar fortsättning på dessa utvecklingslinjer och motiverar sitt resonemang med **utvecklade och relativt väl** underbyggda hänvisningar till det förflutna och nuet.

Eleven kan använda historiskt källmaterial för att dra **utvecklade och relativt väl** underbyggda slutsatser om människors levnadsvillkor, och för då **utvecklade och relativt väl** underbyggda resonemang om källornas trovärdighet och relevans. Eleven kan föra **utvecklade och relativt väl** underbyggda resonemang om hur historia har använts och kan användas i några olika sammanhang och för olika syften, samt hur skilda föreställningar om det förflutna kan leda till olika uppfattningar i nutiden, och vilka konsekvenser det kan få. I studier av historiska förhållanden, skeenden och gestalter såväl som vid användning av källor och i resonemang om hur historia används kan eleven använda historiska begrepp på ett **relativt väl** fungerande sätt.

Exempel på en planeringsprocess

- Förankring i kursplanens syfte
- Innehåll
- Konkretisering av mål
- Arbetsformer
- Bedömning
- **Dokumentation**

Dokumentation

Lärarna i exemplet diskuterar och bestämmer sig för hur de ska bedöma elevernas lärande och utveckling inom ramen för arbetsområdet och vid vilka tillfällen detta ska ske samt hur elevernas lärande och utveckling ska dokumenteras.

Tillsammans med kunskapskraven blir detta ett underlag för fortsatt formativ bedömning av hur eleven kan fortsätta att utvecklas i riktning mot ämnets syfte och läroplanens övergripande mål. Det blir även en del i det underlag som ligger till grund för de skriftliga omdömena som lärarna skriver inför utvecklingssamtalet.

Lärarna i exemplet planerar också att använda bedömningsunderlagen som utgångspunkt för att utvärdera den egna undervisningen med syfte att utveckla dess kvalitet så att elevernas måluppfyllelse kan öka.

Sammanfattning av planeringen

Lärarna i exemplet har planerat arbetsområdet *Efterkrigstiden* för årskurs 9. Planeringen formuleras skriftligt och används för att informera elever och föräldrar om arbetsområdet.

För arbetsområdet *Efterkrigstiden* kom planeringen att se ut så här:

Planering för arbetsområde *Efterkrigstiden*, årskurs 9

Under fyra veckor av vårterminen kommer vi att arbeta med arbetsområdet *Efterkrigstiden* i ämnet historia.

Genom att studera efterkrigstidens historia i Sverige och världen kommer du att få möjlighet att utveckla alla ämnesspecifika förmågor i ämnet historia. Du kommer att få lära dig om en tidsperiod som på många sätt förklarar varför samhället ser ut som det gör idag.

Följande mål i ämnet ligger till grund för arbetsområdet:

- använda en historisk referensram som innefattar olika tolkningar av tidsperioder, händelser, gestalter, kulturmöten och utvecklingslinjer,
- kritiskt granska, tolka och värdera källor som grund för att skapa historisk kunskap,
- reflektera över sin egen och andras användning av historia i olika sammanhang och utifrån olika perspektiv, och
- använda historiska begrepp för att analysera hur historisk kunskap ordnas, skapas och används.

I arbetsområdet *Efterkrigstiden* ska du få möjlighet att utveckla

- din historiska referensram med kunskaper om händelser, gestalter, kulturmöten och utvecklingslinjer under efterkrigstiden,
- din förmåga att kritiskt granska, tolka och värdera källor som berättar om en familjs eller släkts historia under efterkrigstiden,
- din förmåga att reflektera över hur du själv och andra har använt och använder efterkrigstidens historia i olika sammanhang och för olika syften, och
- din förmåga att använda begreppen kontinuitet och förändring, förklaring, källkritik, identitet, efterkrigstiden och kalla kriget för att analysera hur historisk kunskap ordnas, skapas och används.

Bedömning

I arbetsområdet bedöms på vilket sätt

- du kan resonera om orsaker till och konsekvenser av samhällsförändringar och människors levnadsvillkor och handlingar under efterkrigstiden,
- du kan beskriva samband mellan efterkrigstiden och andra perioder i historien,
- du kan resonera om en romans trovärdighet och relevans som historisk källa, samt hur väl du kan använda romanen för att tolka det förflutna,

- du kan visa på kopplingar mellan romanen och övergripande förändringar i människors levnadsvillkor under perioden,
- du kan resonera om hur efterkrigstidens historia har använts och används i olika sammanhang och för olika syften, och
- du kan använda historiska begrepp.

Bedömningen kommer att ske fortlöpande under arbetets gång och efter att arbetsområdet har avslutats. Du kommer att få återkommande respons på vad du kan utveckla vidare.

Undervisning

För att du ska få möjlighet att lära dig allt det här ska vi på lektionerna ha genomgångar, bildvisningar och diskussioner om den historiska utvecklingen i Sverige och världen under efterkrigstiden. Du kommer att få vara med på en virtuell resa genom tiden efter andra världskrigets slut, där musik och bilder kopplar ihop ungdomskultur från olika årtionden med levnadsvillkor och politiska skeenden som kännetecknade varje decennium. Du kommer också att få studera vad olika läromedel och historiska kartor säger om tidsperioden. Andra genomgångar kommer att belysa hur efterkrigstidens historia används i olika sammanhang och för olika syften. Du kommer att få läsa en roman som handlar om en familjs eller släkts historia under efterkrigstiden, och skriva en rapport om boken. Du kommer även att få följa en dokumentärserie om efterkrigstidens historia och diskutera de ämnen som den tar upp. Du kommer att få göra ett skriftligt prov.

Exempel på en planeringsprocess

- Förankring i kursplanens syfte
- Innehåll
- Konkretisering av mål
- Arbetsformer
- Bedömning
- Dokumentation

Planera ett arbetsområde

Här nedan följer ett antal frågor som tillsammans med exemplet ovan kan vara en utgångspunkt för planering av ett arbetsområde eller en arbetsuppgift.

Förankring i kursplanens syfte

- Vilka delar ur syftet vill vi skapa ett arbetsområde eller arbetsuppgift kring?
- Hur tar vi reda på elevernas förkunskaper och vad kan de ha inflytande över i planeringen av arbetsområdet?

Innehåll

- Vad av det centrala innehållet kommer att behandlas i arbetsområdet?
- Finns det idéer från lärare eller elever på ytterligare innehåll som vi ser skulle kunna vara relevant att behandla inom ramen för arbetsområdet?

Konkretisering av mål

- Hur tydliggör vi arbetsområdet för eleverna så att de är medvetna om målet med arbetet?
- Hur kan vi konkretisera de utvalda målen i det aktuella arbetsområdet?

Arbetsätt

- Vilka delar från den samlade läroplanens övergripande mål ska eleverna ges möjlighet att utveckla i det aktuella arbetsområdet?
- Hur introducerar, genomför och avslutas arbetsområdet så att eleverna ges möjlighet att utvecklas i riktning mot ämnets syfte och läroplanens övergripande mål?
- Hur stimulerar vi elevernas språkutveckling inom ramen för arbetsområdet?
- Vilka andra ämnen kan kopplas till arbetsområdet för att skapa större sammanhang och helheter?

Bedömning

- Hur och när kan elevernas kunskaper och förmågor bedömas i relation till arbetsområdet och ämnets kunskapskrav både under arbetsprocessen och efter genomfört arbete?
- Vilka redovisningsformer ger eleverna möjlighet att visa de kunskaper som det är tänkt att de ska utveckla?

Dokumentation

- Hur dokumenterar vi varje elevs kunskapsutveckling?
- Hur kan vi använda dokumentationen för att utvärdera vår undervisning?
- Hur överför vi de erfarenheter vi gör i arbetsområdet till andra arbetsområden?
- Hur delar vi andra kollegor våra erfarenheter?