Course Outline
Title:
Cultural & Human Geography
Course Number:
GEO-110

Credits:
4

Date:
May 2013
Institution:
Clackamas Community College

Outline Developed by:
Social Sciences Department, Robert Keeler

Type of Program:
Lower Division Collegiate
Course Description:

Introduces geographical perspectives on human population, agriculture, political pattern, language, religion, folk culture, popular culture, ethnic culture, urban development, industry, and transportation as these play out on the landscapes of the world.

Student Learning Outcomes:

Upon successful completion of this course, students should be able to:

1. explain what is meant by a geographical perspective or worldview, (SS1) (SS2)
2. describe ways in which human culture and the natural environment interact to create landscapes, (SS1) (SS2) (CL1)
3. identify the five key elements in a geographical perspective, (SS1) (SS2)
4. use these five elements to analyze examples of human culture past and present and their relationship to the natural environment, (SS1) (SS2) (CL1)
5. discuss basic models of geographical analysis and demonstrate how they are used to solve simple locational problems, (SS1) (SS2) (CL1)
6. identify key components of good maps, (AL2) (SS1) (SS2) (CL1) (IL5)
7. evaluate maps for bias. (AL2) (SS1) (SS2) (CL1) (IL5)
Length of Course:
44 lecture hours
Grading Method:
Letter grade (A-F) or Pass/No Pass

Prerequisites:
None

Co-requisites:
None
Recommended:
Pass RD-090 or placement in RD-115
Required:
None
Major Topic Outline:

1. A Geographical Perspective on World View.
2. Key Aspects of Human Cultures in Spatial Perspective.
3. Map Design, Use, and Interpretation.
CCC AAOT/ASOT GENERAL EDUCATION OUTCOMES
Course Title and Number: GEO-110
COURSE OUTLINE MAPPING CHART
Cultural & Human Geography
 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.
	S

	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.
	P

� “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

