


Kursplan

för kurs på grundnivå

Kulturvetenskaplig baskurs

Basic Course in the Humanities

30.0 Högskolepoäng

30.0 ECTS credits

Kurskod:	LK1011
Gäller från:	VT 2011
Fastställt:	2010-12-14
Institution	Historiska institutionen
Ämne	Historia
Fördjupning:	G1N - Grundnivå, har endast gymnasiala förkunskapskrav

Beslut

Denna kursplan är fastställd av Institutionsstyrelsen vid Historiska institutionen 2010-12-14.

Förkunskapskrav och andra villkor för tillträde till kursen

Antagen till Kulturvetarlinjen, kandidatprogram eller Kulturvetarprogrammet, kandidatprogram.

Kursens uppläggning

Provkod	Benämning	Högskolepoäng
KBEG	Kulturbegreppet	7.5
KTEO	Kulturteorier	7.5
KVET	Vetenskapsteori och argumentationsanalys	7.5
KVEU	Vetenskaplig uppsats	7.5

Kursens innehåll

Kursen ger en introduktion till kulturvetenskapliga teoribildningar och humanistiskt vetenskapligt tänkande.

Den består av fyra delkurser:

1. Kulturbegreppet 7,5 hp
2. Kulturteorier 7,5 hp
3. Vetenskapsteori och argumentationsanalys 7,5 hp
4. Vetenskaplig uppsats 7,5 hp

Delkurs 1. Kulturbegreppet

Denna kurs behandlar kulturbegreppets olika betydelser – det klassiska, det estetiska och det antropologiska kulturbegreppet – i idéhistoriskt perspektiv. Kursen belyser dels hur kulturbegreppet uppfattats vid olika perioder i historien, samt hur dessa uppfattningar präglar humanistisk och samhällsvetenskaplig teoribildning i dag. Kursen ger kännedom om estetiska och antropologiska förhållningssätt till kultur, samt om mass- och populärkulturbegreppen.

Delkurs 2. Kulturteorier

Delkursen ger grundläggande kunskap om och förtrogenhet med centrala tankar och idéer inom kulturvetenskaplig teoribildning. Den belyser olika kulturvetenskapliga förhållningssätt och de konsekvenser för tolkning av företeelser och uttryck dessa skapar. Delkursen ger teoretiska och metodologiska ingångar till studiet av kultur. Här undersöks bland annat populärkulturens representationer och funktion i konstruktioner

av verkligheten i förhållande till genus, klass och etnicitet.

Delkurs 3. Vetenskapsteori och argumentationsanalys

I delkursen diskuteras begreppet vetenskap. Kursen ger grundläggande kunskaper om centrala vetenskapsteoretiska problem och traditioner samt en orientering kring humanvetenskapliga metoder. Förklaring och förståelse inom humanvetenskaperna diskuteras och det kunskapsteoretiska förhållandet mellan teori och empiri berörs. Kursen ger också övning i att analysera strukturen och beviskraften i en argumentation.

Delkurs 4. Vetenskaplig uppsats

Delkursen ger kunskap om det vetenskapliga arbetssättet och den vetenskapliga formen för ämnesavgränsning, problemformulering, materialinsamling och analys. Kursen ger en grundläggande genomgång av källkritik och av systematisering och generalisering av fakta och syftar också till att träna ett akademiskt framställningssätt och förmågan att producera läsbar och väl disponerad text. I kursen ingår författande av en uppsats på ca 10 sidor, som försvaras vid seminarium, samt opposition.

Förväntade studieresultat

Delkurs 1. Kulturbegreppet

Efter genomgången kurs ska studenten

- kunna redogöra för likheter och skillnader mellan kulturbegreppets olika innebörder, samt hur dessa förhåller sig till varandra,
- kunna identifiera kulturbegreppets roll och funktion i olika estetiska, antropologiska och (i vid bemärkelse) kulturkritiska teorier, samt redogöra för dessa teorier, och
- i skrift och muntlig argumentation kunna föra en diskussion om dessa frågor.

Delkurs 2. Kulturteorier

Efter genomgången kurs ska studenten

- förstå och kunna redogöra för teoretiska perspektiv inom studiet av kultur,
- kunna analysera mediernas funktion i skapandet av föreställningar om identitet, genus, klass och etnicitet, och
- självständigt kunna tillämpa relevanta teoretiska begrepp på utvalt material.

Delkurs 3. Vetenskapsteori och argumentationsanalys

Efter genomgången kurs ska studenten

- kunna definiera några grundläggande vetenskapsteoretiska begrepp,
- ha kunskap om några centrala vetenskapsteoretiska frågeställningar och problem förknippade med dessa,
- kunna analysera strukturen i och bedöma beviskraften i en argumentation, och
- kunna kritiskt diskutera tolkningar, preciseringar och definitioner.

Delkurs 4 Vetenskaplig uppsats

Efter genomgången kurs ska studenten

- förstå hur självständigt vetenskapligt arbete bedrivs, d.v.s. kunna visa förmåga att avgränsa ett ämne, formulera en frågeställning och genomföra en skriftlig analys,
- förstå akademiskt förhållningssätt, d.v.s. kunna visa saklighet och objektivitet i redovisningen av materialet och i argumentationen, samt en prövande inställning till frågeställningar och värderingar av resultatet och förståelse för källkritiska krav, och
- behärska formalia som uppställning, citatteknik, noter, käll- och litteraturförteckning enligt anvisningar.

Undervisning

Undervisningen sker i form av föreläsningar, seminarier samt av gruppövningar i små grupper.

Deltagande i gruppövningar, seminarier och grupparbeten är obligatoriskt enligt anvisningar för varje delkurs.

Kunskapskontroll och examination

a. Kursen examineras genom sals- och hemskrivningar, aktivt seminariedeltagande, inlämnade arbeten, samt genom en avslutande uppsats.

b. Betygsättning sker enligt en sjugradig målrelaterad betygsskala:

A = Utmärkt

B = Mycket bra

C = Bra

D = Tillfredsställande

E = Tillräckligt

F_x = Otillräckligt
F = Helt Otillräckligt

c. Kursens betygskriterier delas ut vid kursstart.

d. För att få slutbetyg på hela kursen krävs lägst betyget E på samtliga delkurser.

e. Vid underkännande gäller att studerande som fått betyget F_x eller F på ett prov har rätt att genomgå fyra ytterligare prov så länge kursen ges för att uppnå lägst betyget E.

Studerande som fått lägst betyget E på prov får inte genomgå förnyat prov för högre betyg.

Studerande som fått betyget F_x eller F på prov två gånger av en och samma examinator har rätt att om det är praktiskt möjligt få en annan examinator utsedd för att bestämma betyg på provet, om inte särskilda skäl talar emot det. Framställan härom ska göras till Institutionsstyrelsen vid Historiska institutionen.

Övergångsbestämmelser

När kursen inte längre ges eller kursinnehållet väsentligen ändrats har studenten rätt att en gång per termin under en treterminsperiod därefter examineras enligt denna kursplan. Dock gäller fortfarande begränsningarna enligt e ovan.

Begränsningar

Kursen får inte tillgodoräknas i examen samtidigt med sådan inom eller utom landet genomgången och godkänd kurs, vars innehåll helt eller delvis överensstämmer med innehållet i kursen.

Övrigt

Kursen kan endast läsas inom Kulturvetarlinjen, kandidatprogram eller Kulturvetarprogrammet, kandidatprogram, 180 hp.

Kurslitteratur

Referenslitteratur

Berger, Arthur Asa. Kulturstudier. Nyckelbegrepp för nybörjare. Lund: Studentlitteratur, 1999.

Thurén, Torsten. Vetenskapsteori för nybörjare. Stockholm: Liber, 1996.

Delkurs 1. Kulturbegreppet 7,5 hp

Schiller, F. Schillers estetiska brev. Kosmos förlag, 1995.

Storey, J. Cultural Theory and Popular Culture. An introduction. Pearson & Longman 2009 (5th ed). 266 s. I urval.

Storey, J. (red.) Cultural Theory and Popular Culture. A Reader. Pearson & Longman 2009 (4th ed). 671 s. I urval.

*Kompendium 1:

Introduktion: kulturbegreppets idéhistoria

R. Willams: □Culture and Civilization□, ur The Encyclopedia of Philosophy (1967)

H. Fink: □Et hyperkomplext begreb□, ur Kulturbegrebets kulturhistorie (1988)

Det □klassiska□ kulturbegreppet/bildning

C. Taylor: □Moral Topography□, □Plato□s Self Mastery□, ur Sources of the Self (1989)

G.H. von Wright: □Paideia□, i Att förstå sin samtid (1994)

G.W.F. Hegel: ur Förnuftet i historien (1873)

E. Key: ur Bildning, några synpunkter (1897)

B. Gustavsson: □Bildningstankens aktualitet och historiska framväxt□, i Bildningens förvandlingar (2007)

Det □estetiska□ kulturbegreppet

P.O. Kristeller: □The Modern System of the Arts□, Journal of the History of Ideas (1951/52)

T. Brunius: □Joseph Addison. Kritikens fader□, ur Kritikens pionjärer

U. Volgsten: □Konsten, konstnären och konstverket□, Artes (2003)
K.P. Moritz: "On Aesthetic Disinterestedness" (1785)

*Kompendium 2:

Det □antropologiska□ kulturbegreppet

Voltaire: Traktat om toleransen (1763)

J.G. Herder: ur Människohistoriens filosofi (1784-91)

E.B. Tylor: ur The Origins of Culture (1871)

C. Levi-Strauss: □The structural Study of Myth□, ur Anthropologie structurale (1958)

C. Geertz: □Thick description: toward an interpretive theory of culture□, ur The Interpretation of Cultures (1973)

N. Lithberg: □Folklivsforskningen□, ur Sverige i våra dagar (1927)

U. Brück: □Kommersialism och prylvärld□, ur Ting, Kultur och mening (1995)

E. Ottoson: ur Söka sitt. Om möten mellan människor och föremål (2008)

M. Wettstein: ur Liv genom tingen (2009)

Globalisering och kultur

D. Crane: □Culture and Globalization□, ur Global Culture (2002)

C. Hamm: □Privileging the moment of reception□, ur Music and text: critical inquiries (1992)

K. Negus: □World Music□, ur Popular Music in Theory (1996)

S. Benhabib: □On the Use and Abuse of Culture□, ur The Claims of Culture (2002)

Från masskultur till populärkultur

K. Marx: ur Till kritiken av den politiska ekonomin (1859)

K. Marx: ur De ekonomisk filosofiska manuskripten (1844)

K. Marx: ur Kapitalet (1863-1894)

T.W. Adorno: On the Fetish-Character in Music and the Regression of Listening (1938)

W. Benjamin: Konstverket i den tekniska reproduktionsåldern (1935)

Kompendier märkta med * finns på Akademibokhandeln, Frescati.

Delkurs 2. Kulturteorier 7,5 hp

Storey, J. Cultural Theory and Popular Culture. An introduction. Pearson & Longman 2009 (5th ed). 266 s. I urval.

Storey, J. (red.) Cultural Theory and Popular Culture. A Reader. Pearson & Longman 2009 (4th ed). 671 s. I urval.

Delkurs 3 Vetenskapsteori 7,5 hp

Gemzöe, Lena. Feminism, kapitel 4: Kunskap - att vidga det mänskliga och kapitel 5: Postmodernism, queer och feministiska män. Stockholm: Bilda Förlag, 2003.

Gilje, Nils & Grimen, Harald. Samhällsvetenskapernas förutsättningar (utom kapitel 8: Metodologisk individualism och kollektivism.) Göteborg: Daidalos, 2003.

Samt ytterligare ca 200 s. enligt lärarens anvisningar.

Delkurs 4. Vetenskaplig uppsats 7,5 hp

Jarrick, A. & Josephson, O. Från tanke till text. Lund: Studentlitteratur, 1996.

Leth, G., Thurén, T. Källkritik för internet. Stockholm: Styrelsen för psykologiskt försvar, 2000.

Storey, J. (red.) Cultural Theory and Popular Culture. A Reader. New York: Pearson Education, 2009. 671 s. I urval.