Course Outline
Title:
History of Love, Marriage and the Family in
Course Number:
HST-138

Western Civilization

Credits:
4

Date:
January 2011
Institution:
Clackamas Community College

Outline Developed by:
Social Sciences Department/Patricia McFarland
Type of Program:
Lower Division Collegiate
Course Description:
Examines the concept of love and the institutions of marriage and the family in western civilization from ancient Greece to the present. Includes a consideration of the ideas of prominent thinkers, artists and political leaders.

Course Objectives: This course is intended to:

· Introduce students to how the idea of romantic love, marriage practices and family structure developed in Western Civilization from ancient times to the present.
· Explore how rulers, intellectuals and artists in Western Civilization viewed love, marriage and the family in their respective periods, from ancient times to the present.

· Cultivate an appreciation for the relevance of the topics of love, marriage and the family for the development of Western Civilization from ancient times to the present.

Student Learning Outcomes: Upon successful completion of this course, the student should be able to:

· Identify and analyze the historical bases and evolution of the idea of romantic love, marriage practices and family structure in Western Civilization from ancient times to the present. (CL1)
· Analyze the attitudes of rulers, intellectuals and artists in Western Civilization towards love, marriage and the family from ancient times to the present. (SS1)
· Apply knowledge about the relationship between love, marriage and the family and the political, social, economic, intellectual and cultural life of Western Civilization from ancient times to the present to current events. (SS2)
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.

Major Topic Outline:
Love, marriage and the family in literature and music throughout the ages; education and the family throughout the ages; monogamy, families of Egyptian pharaohs, Hammurabi’s law code and families, Greek deities, famous couples throughout the ages, Alexander the Great’s family, multi-culturalism in the Hellenistic world, women and families in ancient Rome, abandonment, early Christianity and the family, conversion to Christianity in the Dark Ages, Salic Law, the Church and family law in the Middle Ages, convents for the unmarriageable, family and inheritance in the Middle Ages, primogeniture, troubadours and courtly love, the Black Death and inheritance, the Great Schism and matrimony, disputes in royal families, discovery of the New World and European population boom, syphilis, Protestant reformers and married priests, Henry VIII’s matrimonial problems, families in the 17th century, Hapsburgs and Bourbons in the 17th and 18th centuries, industrialization and families, secularization since the Enlightenment, the Bolshevik Revolution, World War I and royal families, gender imbalance in the 1920s, totalitarian states and families in the mid 20th century, women and families during and after World War II, changing expectations, Europe’s demographic problems today, cultural and generational clashes today
CCC AAOT/ASOT GENERAL EDUCATION OUTCOMES
Course Title and Number: HST-138

COURSE OUTLINE MAPPING CHART
History of Love, Marriage & the Family
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.
	P

	SP: Speech/Oral Communication Outcomes
	

	1. Engage in ethical communication processes that accomplish goals.
	

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

	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.
	P

	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.
	P

	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

