	Contra Costa College

	Course Outline

	Department & Number
	Sociology 142
	Number of Weeks
	18

	Course Title
	 Introduction to Gender
	Lecture Hours By Term
	54

	Prerequisite
	None
	Lab Hours By Term
	

	Challenge Policy
	
	*Hours By Arrangement
	

	Co-requisite
	
	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/CATALOG DESCRIPTION

	This course focuses on the sociological analysis of the social construction of masculinity and femininity historically and cross-culturally. It examines the debates on sex and gender. It analyzes the impact of economic and political change on gender expectations and practices. It focuses macro-analyses of how institutions shape gender and microanalyses of how individuals are socialized and how they “do” and practice gender.

	COURSE OBJECTIVES:

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

	Compare and contrast sociological perspectives used to interpret gender relations

	Differentiate between the terms sex and gender and discuss their differences within the larger social context of gendered relations

	Identify the main agents of gender socialization and their impact on children’s and adults’ gender construction

	Describe gender ideology and practices in multiple social institutions and across cultures and societies

	Identify the interplay of race, ethnicity, class, and sexuality affecting gender relations

	Outline the process by which people negotiate power and gender boundaries through their relationships with others (including violent relationships)

	Identify social and political movements to change gender inequalities and gender practices

INTENDED STUDENT LEARNING OUTCOMES:
	Student will demonstrate knowledge of gender socialization.

	Student will demonstrate knowledge of gender relations.

	Student will demonstrate knowledge of intersectionality.

 COURSE CONTENT (Lecture):
	Introduction to the Sociology of Gender and the Issues of Women and Men

	Major Theoretical Paradigms and Research Methods in Sociology

	Biological, Psychological, and Socio-Cultural Construction of Sex and Gender

	Gender, Agents of Socialization, the Socialization Process, and Gender Development

	Gender, Language, Communication, and Social Interactions

	Gender, Intimate Relations, Family Relations, and Lifespan

	Gender and the Social Construction of Sexuality

	Variations of Masculinity and Femininity

	Economic, Racial, Ethnic, Migrant, Sexuality, and Cross-Cultural Variations

	Gender and Social Institutions (including Education, Politics, Religion, Work, Healthcare, Media, and the Economy)

	Gender Politics, Women’s Movements, Men’s Movements, and Feminist Struggles

 COURSE CONTENT (Lab):
	

	METHODS OF INSTRUCTION:

	Lecture and Discussion (e.g., large groups and small groups)

	Online elements including but not limited to the Course Management System (CMS)

	Required Readings

	Films

	

	INSTRUCTIONAL MATERIALS:

NOTE: To be UC/CSU transferable, the text must be dated within the last 7 years OR a statement of justification for a text beyond the last 7 years must be included.

	Textbook Title:
	The Gendered Society Reader

	Author:
	Michael Kimmel and Amy Aronson

	Publisher:
	Oxford University Press

	Edition/Date:
	5th/2013

	Textbook Reading Level:
	College

	Justification Statement:
	(For textbook beyond 7 years)

	
	

	Lab Manual Title
	(if applicable):

	Author:
	

	Publisher:
	

	Edition/Date:
	

OUTSIDE OF CLASS WEEKLY ASSIGNMENTS:

Title 5, section 55002.5 establishes that a range of 48 -54hours of lecture, study, or lab work is required for one unit of credit. For each hour of lecture, students should be required to spend an additional two hours of study outside of class to earn one unit of credit.

· State mandates that sample assignments must be included on the Course Outline of Record.

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments (Include detailed assignment below, if applicable)
	2

	Students are assigned to read one to three chapters in the textbook for the class. The goal is to have students read the sections of the textbook covering the objective examinations and lectures.

	Weekly Writing Assignments (Include detailed assignment below, if applicable)
	 2

	Students are assigned to write one to three reactions papers in the form of essays based on an assigned chapter in the book or an assigned film. The goal is to have the students utilize their critical thinking skills.

	Weekly Math Problems (Include detailed assignment below, if applicable)
	

	

	Lab or Software Application Assignments (Include detailed assignment below, if applicable)
	

	

	Other Performance Assignments (Include detailed assignment below, if applicable)
	 2

	Students are assigned to view one to three films addressing an aspect related to gender. The goal is to have the students be able to see and/or hear films that illuminate sociological concepts related to gender.

STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)

	· Course must require use of critical thinking, college-level concepts & college-level learning skills.

· For degree credit, course requires essay writing unless that requirement would be inappropriate to the course objectives. If writing is inappropriate, there must be a requirement of problem-solving or skills demonstration.

	34
	%
	Essay (If essay is not included in assessment, explain below.)

	

	
	%
	Computation or Non-computational Problem Solving Skills

	
	%
	Skills Demonstration

	67
	%
	Objective Examinations

	
	
	Other (describe)

	
	%
	

	
	%
	

	
	%
	

	 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:
	S14

Revised form 01/14
