

Lärosätets namn

Högskolan Kristianstad

Kursens namn

Kemi för lärare Gy, 90 hp (1-90). Ingår i Lärarlyftet.

Antal högskolepoäng

90 hp

Målgrupp

Lärare som har en behörighetsgivande lärarexamen och undervisar i kemi i gymnasieskolan eller i kommunal vuxenutbildning utan att vara ämnesbehörig.

Studietakt

Helfart

Start- och slutdatum

2015-08-31 – 2017-01-15

Antal deltagare (min och max)

Min 10, maximum 30.

Kursens innehåll och upplägg

Kursen syftar till att ge studenterna möjlighet att utveckla kunskaper i kemi samt kemiämnets didaktik, för att bli behörig att undervisa i gymnasieskolan. Kursen som omfattar 90 hp, ger grundläggande kunskaper i allmän kemi, fysikalisk kemi, organisk kemi, vardagskemi, kemins historia samt biokemi. Kursen ger dessutom fördjupade kunskaper i biokemi, miljökemi och analytisk kemi. Innehållet tar sin utgångspunkt i studenternas erfarenheter och kunskaper inom den egna verksamheten. Elevers lärande i kemi och hur detta kan stimuleras och utvecklas är en central del i kursen och studenterna ges möjlighet att prova undervisningsinslag som utarbetas under kursen i den egna verksamheten. Med styrdokument som utgångspunkt ges studenterna möjlighet att utveckla, planera och genomföra undervisning som stimulerar alla elevers lärande i kemi. Kursen syftar till att ge studenterna kunskaper och redskap att arbeta med ämnesplanernas centrala innehåll utifrån syftestexten, samt att utveckla studentens förmåga att bedöma och betygsätta elevers kunnande i kemi..

Kursen består av 9 delmoment. I varje delmoment integreras ämnesteorin med ämnesdidaktik.

Delmoment 1: Allmän kemi 7,5 hp

- atomteori och periodiska systemet
- molbegreppet och kemisk beräkning

- kemisk bindning, molekylgeometri och bindningsteori
- kemiska reaktionstyper och formelskrivning
- gaslagar
- termokemi
- elevers vardagsföreställningar om kemiska begrepp och fenomen
- elevers attityder till och intresse för kemi.

Delmoment 2: Fysikalisk kemi 7,5 hp

- syror, baser och pH
- jämviktslära
- komplexkemi
- termodynamik
- kinetik
- elektrokemi
- styrdokument och läromedel i kemi
- kemiundervisning i relation till elevers lärande, aktuella styrdokument och läromedel.

Delmoment 3: Organisk kemi 7,5 hp

- funktionella grupper och ämnesklasser
- nomenklatur
- konformationsanalys
- reaktionslära
- stereokemi

Delmoment 4: Grundläggande biokemi 7,5 hp

- kolhydrater
- proteiner
- lipider
- nukleinsyror
- myoglobin och hemoglobin
- enzymer, enzymkinetik och enzymfunktion
- kemiundervisning i relation till elevers genus och kulturella bakgrund.

Delmoment 5: Biokemi, fördjupning 15 hp

- biomolekylers struktur och funktion
- cellmembranets struktur och funktion
- metabolismen och dess reglering
- biosyntes av aminosyror, nukleotider och lipider
- replikation, transkription och translation
- genreglering
- fotosyntesen
- biokemisk metodik.

Delmoment 6: Miljö kemi 7,5 hp

- atmosfärskemi, vattenkemi och markkemi
- energifrågan med fokus på hållbar utveckling

- spridning, detektion och åtgärder avseende föroreningar i miljön
- giftiga föreningars verkningar
- riskbedömningar
- miljökvalitetsmål.
- digitala verktygs användbarhet och relevans i kemiundervisningen

Delmoment 7: Analytisk kemi 7,5 hp

- provtagning, provberedning och provupparbetning
- analysmetoder med fokus på spektrofotometri och kromatografi
- masspektrometri och elektrokemiska analysmetoder
- hantering av analysresultat
- praktiska statistiska tillämpningar
- analys, bedömning och betygsättning av elevers kunskaper i kemi.

Delmoment 8: Kemin i vardagen och kemins historia 15 hp

- den historiska utvecklingen av vetenskapen kemi
- kemiska modellers utveckling och förändring genom historien
- kemi i hemmet
- kemi i samhället
- läkemedelskemi.
- analys av olika undervisningsinslags betydelse för elevers lärande i kemi

Delmoment 9: Laborationer i skolan, ett skolanknutet projektarbete i kemi 15 hp

- säkerhet vid laborativt arbete
- skollaborationer i praktiken
- laborationen som lärande i kemi
- olika varianter av laborativa inslag i kemiundervisning
- utveckling av egna undervisningsinslag med fokus på variation och inspiration

Lärandemål

Kunskap och förståelse

Efter genomgången kurs ska studenten

- kunna definiera och förklara centrala begrepp, modeller och teorier inom kemi respektive kemididaktik
- kunna redogöra för det centrala innehållet i respektive delmoment
- kunna redogöra för samband mellan kemiska föreningars struktur och egenskaper
- kunna redogöra för kemiska begrepp, modeller och teoriers utveckling, begränsningar och användbarhet i vardag och samhällsfrågor
- kunna redogöra för elevers sätt att förklara och förstå kemiska begrepp.

Färdighet och förmåga

Efter genomgången kurs ska studenten

- kunna visa laborativa färdigheter och förmåga att dra slutsatser från laborativa resultat samt att redovisa dem skriftligt och muntligt

- kunna skapa och utvärdera laborationer och andra lärandesituationer som utvecklar elevers lärande och intresse för kemi
- kunna visa fördjupad förmåga att självständigt söka, sammanställa och presentera information inom ämnet kemi
- kunna analysera och motivera undervisningsinnehållet med styrdokumentens intentioner som utgångspunkt.

Värderingsförmåga och förhållningssätt

Efter genomgången kurs ska studenten

- kunna visa förmåga att analysera och bedöma elevers lärande i kemi i förhållande till aktuella styrdokument
- kunna värdera och reflektera över undervisnings- och bedömningsformer med fokus på att utveckla elevers lärande i kemi
- kunna argumentera kring och ta ställning i samhällsfrågor som rör kemi
- kunna visa ett vetenskapligt, analytiskt och reflekterande förhållningssätt.

Undervisningsform (distans, campus)

Kursen är upplagd som en distanskurs. Undervisningen sker via en Internetbaserad kursplattform. Respektive termin har fyra tvådagars tillfällen som är campusförlagda som innehåller övningar och genomgång av litteratur. Dessutom ingår obligatoriska laborationer och seminarier.

Validering

Deltagare inom Lärarlyftet kan efter att de antagits till kurs ansöka om tillgodoräknande av tidigare akademiska studier och om validering av reell kompetens för att möjliggöra tillgodoräknande av motsvarande kunskaper och färdigheter som förvärvat i yrkesverksamhet. Det finns ingen övre gräns för tillgodoräknande. Med validering avser Skolverket i detta sammanhang kartläggning och bedömning av deltagarens kunskaper och färdigheter/kompetens i förhållande till lärandemål i den kurs inom Lärarlyftet som deltagaren är antagen till.

Kursansvarig lärare

Ola Persson, tel 044-20 34 49, e-post ola.persson@hkr.se

Kursens lärare

Lena Hansson, biträdande lektor i naturvetenskapernas didaktik. Lena har en bakgrund som gymnasielärare i fysik och matematik. Hon arbetar nu med nv-didaktisk forskning och med lärarutbildning och fortbildning av lärare. Hon är också knuten till Nationellt resurscentrum för fysik där hon arbetar med didaktiska frågor.

Ingvarsson, Bengt, fil.dr. och universitetslektor i kemi samt ämneslärare i kemi

Anders Jönsson, biträdande professor i naturvetenskapernas didaktik med inriktning mot bedömning, forskar kring autentiska bedömningar. Anders är utbildad 7-9 lärare. Anders medverkar också i konstruktion av nationella prov i NO-ämnen.

Lind-Halldén, Christina, fil.dr. och docent i genetik samt ämneslärare i kemi

Magntorn, Ola, fil.dr. och universitetslektor i de naturvetenskapliga ämnenas didaktik

Mårtensson, Lennart, fil.dr. och professor i miljöteknik

Nordenberg, Katarina – universitetsadjunkt i biomedicinsk laboratorievetenskap

Persson, Ola, fil.dr. och universitetslektor i kemi

Svahn, Ola, doktorand i miljövetenskap och ämneslärare i kemi

Britt-Marie Svensson, fil. Dr i kemi, universitetslektor i miljövetenskap, fritidspedagog, arbetar med undervisning på ämnes- och grundläroarbildningen i kemi, teknik och miljö, på lärarlyftskurser för lärare i teknik och miljö samt på teknikerutbildningar inom miljöområdet.

Kursutvärdering

Kursutvärdering sker fortlöpande under kursens gång och utifrån olika perspektiv i relation till kursens mål och med tanke på kursens kvalitet. Studenternas helhetsupplevelse av kursens måluppfyllelse diskuteras samt utvärderas genom en skriftlig enkät vid kursens avslutning. Utvärderingen ska ge de deltagande lärarna möjlighet att reflektera över sin egen utveckling i förhållande till de förväntade målen som presenteras i kursplanen samt hur dessa kan relateras till den egna yrkesverksamhetens utveckling. Utvärdering och dess innehållsliga återkoppling ska betraktas som en del av kursens genomförande. Utvärderingsresultatet delges studenterna och uppdragsgivaren samt ingår som underlag för vidareutveckling av kursen.