SOCIAL SCIENCE 1
(FOUNDATIONS OF BEHAVIORAL SCIENCES)

Course Description:

A survey of basic concepts, principles, theories and methods of behavioral sciences: Sociology, Psychology, Anthropology, including the behavioral components of Linguistics, Demography and Geography and the dynamics of social change.

Credit:
 3 units
RGEP Cluster:
Social Sciences and Philosophy (SSP)

Offered By:
Division of Social Sciences/College of Arts and Sciences

U.P. in the Visayas, Miagao, Iloilo

General Objectives

1.
To understand the basic concepts that govern the relationship between the individual and the society;

2.
To develop critical thinking skills;

3.
To appreciate and apply such understanding in the interdisciplinary analysis of issues and problems of society in general and of the Philippines in particular.

Specific Objectives

1.
To explain the nature of physical, cultural and psychological factors in the dynamics of socialization and value formation in all their adaptive dimensions;

2.
To describe the range of cultural and social structures and how they affect the individual and group behavior in society;

3.
To interpret the emerging processes of change and development of the physical, social, cultural and individual levels;

4.
To analyze the different issues in society using the perspectives and concepts learned in the course.

Course Outline

I.
Introduction: An Overview of the Social Sciences

A.
Development of the Social Sciences in Historical Perspective

B.
The Nature of the Human Being

1.
Philosophical Underpinnings

2.
Creationism vs. Evolutionism

3.
Western vs. Eastern Views of the Human Being

Learning Objectives:

At the end of the unit, the student will be able to:

1. Trace the social conditions which brought about the development of social sciences;

2. Identify the areas of social sciences and how they address the needs of the individual; and

3. Explain the nature of the human being in the society.

II.
The Individual and Her/His Physical Environment
A.
Elements of the Physical Environment

B.
Global Environmental Regions

C.
Philippines Regional Environment

1.
Pre-History of the Philippines

D.
Use of Physical and Natural Resources

E.
The Changing Physical Environment

Learning Objectives:
At the end of the unit, the student will be able to,

1.
Appraise the environment (physical and cultural) where human interactions are enacted;

2.
Synthesize the existing relationship between the human beings and the physical environment;

3.
Describe the effects of natural disasters to the general social and economic conditions of affected areas.
III.
Human Adaptation
A.
Biological Adaptation to the Physical Environment

B.
Cultural Adaptation

C.
Evolution of Societies

D.
Changing Nature of Interaction, Structures and Roles

1.
Development of social stratification and institutions

2.
Language as a form of adaptation

Learning Objectives:
At the end of the unit, the student will be able to:

1.
Be aware at the human beings’ efforts at adaptation from instinctual to cultural mode;

2.
Recognize the richness and diversity of cultures and their influences on group and individual behavior;

3.
Appreciate the role of language in human adaptation

IV.
Socialization
A.
Aims and Agents of Socialization

B.
Processes of Socialization

1.
Social learning theory

2.
Indoctrination, brainwashing, groupthink, de-individualization

C.
Effects of Socialization

1.
Personality as a social product with biological basis

2.
Self theories

3.
Deviant behavior

Learning Objectives:
At the end of the unit, the student will be able to:

1.
Identify the agents of socialization and their role in shaping human personality;

2.
Be aware of the processes of secondary socialization;

3.
Determine the factors and conditions in socialization that lead to the emergence of deviant behavior.

V.
Social Change and Development
A.
Definitions and Determinants of Social Change

B.
Theories of Development

C.
Factors and Conditions Influencing Development

1.
 Population and development

Learning Objectives:
At the end of the unit, the student will be able to:

1.
Distinguish the concept of social change from other social processes occurring in the society;

2.
Distinguish the different theories of social change and their varied outcomes on the patterns of social life;

3.
Identify the different components of population growth;

4.
Explain the status of development occurring in the Philippine society.

VI.
Contemporary Social Issues in the Philippine Society
1.
National and Identity Issues

2.
Gender Issues

3.
Violence in Contemporary Philippine Society

4.
Environmental Issues

5.
Corruption

6.
Patronage Politics

7.
OFWs

8.
Child Labor

Learning Objectives:
At the end of the unit, the student will be able to:

1.
Integrate the different perspectives in the analysis of specific issues and problems in the society;

2.
Apply the theories and concepts learned in the analysis of issues;

3.
make an analytical report focused on one of the raging issues in the Philippine society today.

Basic Texts

Macionis, John J. Sociology, 10th edition. Toronto: Prentice Hall, 2005.

UP GE Committee. Foundations of Behavioral Sciences.

Other Readings

Geography
Forbes, William Cameron. The Philippine Islands.

Luna, Telesforo. Environmental Education and Geography.

Salita, Domingo. Geography and Natural Resources in the Philippines.

Culture
Beals, Ralph Leon. An Introduction to Anthropology.

Benedict, Ruth. Patterns of Culture.

Carveton, Victor Francis. The Making of Ma: Outline of Anthropology.

Shapiro, Harry. Culture and Society.

Sociology

Hollsteiner, Mary Racelis. Society, Culture and The Filipino.

Macionis, John. Sociology.

Merton, Robert King. Social Theory and the Social Structure.

Panopio, Cordero. General Sociology, Focus on the Philippines.

Parsons, Talcott. The Social System.

Psychology
Alfonso, Amelia. Towards Developing Philippine Psychology.

Berelson, Bernard. Introduction to Behavioral Science.

Enriquez, Virgilio. Pakikisama at Pakikibaka.

Myers, David C. (2004). Psychology, 7th Edition. USA: Worth Publishers, Inc.

Nairne, James S. (1997). Psychology: The Adaptive Mind. California: Brooks/Cole Publishing Company.

Plotnik, R. (2004). Introduction to Psychology. Pacific Grove. CA: Brooks/Cole Publishing.

Sartarin, Aaron. Psychology: Understanding Human Behavior.

Course Requirements/Grading Scheme

2 Long Examinations
40%

Final Examination
30%

Quizzes/Group Work
20%

Attendance/Class Participation
10%

100%

100%

Page 4 of 5

