[image: image1.png]

	Contra Costa College

	Course Outline

	Department & Number
	Political Science 130
	Number of Weeks per term
	18

	

Course Title
	Introduction to Comparative Government and Politics
	Lecture Hours per term
	54

	Prerequisite
	None
	Lab Hours per term
	

	Co-requisite
	
	*HBA per term
	

	Prerequisite or concurrently
	
	Units
	3

	Challenge Policy
	
	
	

	Advisory
	

	*HOURS BY ARRANGEMENT:
	
	Hours per term.

	 ACTIVITIES: (Please provide a list of the activities students will perform in order to satisfy the HBA requirement):

	

	

	

	COURSE DESCRIPTION

	This course provides an introduction to the comparative analysis of different kinds of political systems, including their history, political institutions, processes and policies, the environments in which they occur, and their consequences. Not repeatable.

	COURSE OBJECTIVES

	At the completion of the course the student will be able to:

	1. Identify the role of the state.

	2. Distinguish among regime types and their central features.

	3. Compare political systems, both in theory and with actual country examples.

	4. Explain the impact of the regional, economic, historical and cultural factors on political institutions and behavior.

	5. Analyze political systems by using the comparative method.

	

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	25
	%
	Introduce different regime types and their resulting institutions in political systems.

	25
	%
	Discuss theory regarding the stability of regimes and transitions from one regime type to another.

	20
	%
	Include actual country examples of each regime type in terms of institutions, processes, political culture, historical/cultural context, and role of the people.

	15
	%
	Discuss the role of the state and popular participation in political and economic development within countries.

	15
	%
	Introduce the use of the comparative method by utilizing diverse historical, regional, cultural, political and economic case studies.

	
	%
	

	METHODS OF INSTRUCTION

	In-class or take-home examinations

	Research papers or projects

	Analytical papers and other written assignments

	Simulations

	Oral presentations

	Participation in class discussions and debates

	

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	World Politics: Trends and Transformations, 2009-2010 Update Edition

	 Author:
	Charles W. Kegley Jr. and Shannon L. Blanton

	 Publisher:

	 Wadsworth, Cengage Publishing

	 Edition/Date:

	12th Edition/2010

NOTE: To be UC transferable, the text must be dated within the last 5 years OR a statement of justification for a text beyond the last 5 years must be included.
	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	3

	Weekly Writing Assignments
	3

	Weekly Math Problems
	

	Lab or Software Application Assignments
	

	Other Performance Assignments
	

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	50
	%
	Mid-term, Final Exam, and Quizzes

	30
	%
	Analytical Papers

	10
	%
	Research Project

	10
	%
	Participation in class discussions and debates

	 GRADING POLICY (Choose LG, P/NP or SC)

	X
	Letter Grade
	
	Pass / No Pass
	
	Student Choice

	90% - 100% = A
	70% and above = Pass
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Pass
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F
	
	Below 60% = F

	or

	70% and above = Pass

	Below 70% = No Pass

	Prepared by:
	J. Vern Cromartie

	Date:
	April 2013

Form Revised 01/13
�

