Course Outline
Title:
Social Stratification & Social System
Course Number:
SOC-205

Credits:
4

Date:
January 2011
Institution:
Clackamas Community College

Outline Developed by:
Social Sciences Department/Eric Lewis
Type of Program:
Lower Division Transfer

Course Description:
Examines issues of social structure and social stratification. Explores the various social institutions (family, economy, education, health, religion and politics) and inequalities of race, class, gender, age, sexual orientation, and disability, as well as various theoretical perspectives.

Course Objectives:
This course is intended to:

· Present the key concepts, patterns and approaches to the study of social inequality; foster an understanding of individual and institutional discrimination across race, ethnicity, class, gender, age, sexual orientation, and/or disability.

· Illustrate the role of social inequality in social interaction and social structure and the varying impact of social inequality across groups within and across societies in terms of family, work, economics, politics, education, health and religion.

· Introduce the diverse experiences and histories of minority groups in the United States.
· Present and discuss the structures and functioning of social institutions; the interrelationships between various institutions within and across societies; impact of structure on individuals, groups, communities and societies.
· Introduce the various sociological theoretical frameworks and their application to relevant social, economic, political and cultural issues.

Student Learning Outcomes:
The student should be able to:
· Demonstrate an understanding and analyze key concepts, approaches, and theories relative to historical patterns of social inequality in the United States, across race, ethnicity, class, gender, age, sexuality, sexual orientation, and/or disability (SS1).

· Identify how discrimination works and is demonstrated in various social practices and institutions; impact of individual and institutional discrimination on everyday life and experiences (SS2).
· Identify and evaluate the major perspectives of social inequality, prejudice, and discrimination through comparison, application, analysis, discussion, and writing (CL1).
· Exhibit knowledge of the functions and conflicts associated with social institutions and the impact of institutions on everyday life and experiences (SS1 & SS2).
· Distinguish among the sociological theories of varying social institutions and assess their relative merits through application, comparison, analysis, discussion and writing.
Length of Course:
44 lecture hours
Grading Method:
Letter grade (A-F) or Pass/No Pass

Prerequisites:
None

Recommended:
Pass RD-090 or placement in RD-115; pass WR-095 or placement in

WR-121.

Major Topic Outline:

Students will study social stratification across race, ethnicity, gender, age, sexual orientation and/or disability, and social institutions including family, education, politics, health, economics, and religion.
CCC AAOT/ASOT GENERAL EDUCATION OUTCOMES
Course Title and Number: SOC-205
COURSE OUTLINE MAPPING CHART
Social Stratification & Social System

 Mark outcomes addressed by this course:

· Mark “C” if this course completely addresses the outcome. Students who successfully complete this course are likely to have attained this learning outcome.

· Mark “S” if this course substantially addresses the outcome. More than one course is required for the outcome to be completely addressed. Students who successfully complete all of the required courses are likely to have attained this learning outcome.

· Mark “P” if this course partially addresses the outcome. Students will have been exposed to the outcome as part of the class, but the class is not a primary means for attaining the outcome and assessment for general education purposes may not be necessary.

 As a result of completing the AAOT /ASOT general education requirements, students will be able to:

	WR: Writing Outcomes
	

	1. Read actively, think critically, and write purposefully and capably for academic and, in some
 cases, professional audiences.
	

	2. Locate, evaluate, and ethically utilize information to communicate effectively.
	

	3. Demonstrate appropriate reasoning in response to complex issues.
	

	SP: Speech/Oral Communication Outcomes
	

	1. Engage in ethical communication processes that accomplish goals.
	

	2. Respond to the needs of diverse audiences and contexts.
	

	3. Build and manage relationships.
	

	MA: Mathematics Outcomes
	

	1. Use appropriate mathematics to solve problems.
	

	2. Recognize which mathematical concepts are applicable to a scenario, apply appropriate
 mathematics and technology in its analysis, and then accurately interpret, validate, and
 communicate the results.
	

	AL: Arts and Letters Outcomes

	

	1. Interpret and engage in the Arts & Letters, making use of the creative process to enrich the quality of
 life.
	

	2. Critically analyze values and ethics within a range of human experience and expression to engage
 more fully in local and global issues.
	

	SS: Social Science Outcomes
	

	1. Apply analytical skills to social phenomena in order to understand human behavior.
	S

	2. Apply knowledge and experience to foster personal growth and better appreciate the diverse social
 world in which we live.
	S

	SC: Science or Computer Science Outcomes
	

	1. Gather, comprehend, and communicate scientific and technical information in order to explore
 ideas, models, and solutions and generate further questions.
	

	2. Apply scientific and technical modes of inquiry, individually, and collaboratively, to critically
 evaluate existing or alternative explanations, solve problems, and make evidence-based decisions
 in an ethical manner.
	

	3. Assess the strengths and weaknesses of scientific studies and critically examine the influence of
 scientific and technical knowledge on human society and the environment.
	

	CL: Cultural Literacy Outcome

	

	1. Identify and analyze complex practices, values, and beliefs and the culturally and historically
 defined meanings of difference.
	C

	IL: Information Literacy Outcomes

	

	1. Formulate a problem statement.
	

	2. Determine the nature and extent of the information needed to address the problem.
	

	3. Access relevant information effectively and efficiently.
	

	4. Evaluate information and its course critically.
	

	5. Understand many of the economic, legal, and social issues surrounding the use of information.
	

� “Arts and Letters” refers to works of art, whether written, crafted, designed, or performed and documents of historical or cultural significance.

� Must be embedded in a course that meets the outcomes for Arts and Letters, Social Science, or Science/Computer Science.

� Must be embedded in the general education required Writing courses Revised 2010-2011 to reflect Statewide AAOT outcomes

