

Course SLOs aligned with Program SLOs

San Mateo CCCD

CAN Institutional SLOs

Select, evaluate, and use information to investigate a point of view, support a conclusion, or engage in problem solving.

CAN Dept - Psychology

CAN PSYC 100 - General Psychology

Course Outcomes:

- * Historical Bases - Discuss the historical, philosophical and scientific bases of the discipline of psychology. (Created By CAN Dept - Psychology)
- * Identify Perspectives - The student will be able to identify major perspectives of psychology (e.g., behavioral, biological, cognitive, evolutionary, humanistic, psychodynamic, and sociocultural). (Created By CAN Dept - Psychology)
- * Scientific Methods - Demonstrate knowledge of the scientific method and experimental analysis. (Created By CAN Dept - Psychology)

CAN PSYC 106 - Psyc of Prejudice/Discriminati

Course Outcomes:

- * Identify Causes - The student will be able to identify the nature, source, and causes of prejudice attitudes. (Created By CAN Dept - Psychology)
- * Theories - Analyze psychological theories on the development of stereotyping, prejudice, and discrimination. (Created By CAN Dept - Psychology)

CAN PSYC 200 - Developmental Psychology

Course Outcomes:

- * Consistencies and Change - The student will be able to describe and identify those factors that influence consistencies and change in people from conception to death. (Created By CAN Dept - Psychology)
- * Developmental Theories - Critically evaluate developmental theories as they apply to physical, cognitive, social, and emotional development across the lifespan. (Created By CAN Dept - Psychology)
- * Heredity - The student will be able to identify how heredity and environment interact from the lifespan perspective of human development. (Created By CAN Dept - Psychology)
- * Psychological Theories - Critically evaluate psychological theories as they apply to personality, social, cultural, emotional, cognitive, and moral development. (Created By CAN Dept - Psychology)

CAN PSYC 300 - Social Psychology

Course Outcomes:

- * Research - Critically evaluate the data of social psychological research in terms of our philosophy of science and of modern experimental methods including the ethics of using animal and human subjects. (Created By CAN Dept - Psychology)
- * Situational Factors - Critically evaluate theories regarding how situational factors can shape a person's perception, expectations, and behavior. (Created By CAN Dept - Psychology)
- * Social Origins - Compare and Contrast accounting for the social origins of the self and the cognitive skills required of human to manipulate symbols such as language, values, beliefs, and contemplating one's "self". (Created By CAN Dept - Psychology)

CAN PSYC 340 - Psyc Of Human Sexuality

Course Outcomes:

- * Anatomy - Students will be able to demonstrate sufficient knowledge of the similarities and differences between male and female anatomy. (Created By CAN Dept - Psychology)

Produce, combine, or synthesize ideas in creative ways within or across disciplines.

No Course Outcomes related to this ISLO.

Use language to effectively convey an idea or a set of facts, including the accurate use of source material and evidence according to institutional and discipline standards.

CAN Dept - Psychology

CAN PSYC 100 - General Psychology

Course Outcomes:

- * Historical Bases - Discuss the historical, philosophical and scientific bases of the discipline of psychology. (Created By CAN Dept - Psychology)
- * Identify Perspectives - The student will be able to identify major perspectives of psychology (e.g., behavioral, biological, cognitive, evolutionary, humanistic, psychodynamic, and sociocultural). (Created By CAN Dept - Psychology)
- * Scientific Methods - Demonstrate knowledge of the scientific method and experimental analysis. (Created By CAN Dept - Psychology)

CAN PSYC 106 - Psyc of Prejudice/Discriminati

Course Outcomes:

- * Identify Attitudes - The student will be able to identify prejudice attitudes directed toward people that are representative members of specific social groups. (Created By CAN Dept - Psychology)
- * Identify Causes - The student will be able to identify the nature, source, and causes of prejudice attitudes. (Created By CAN Dept - Psychology)
- * Theories - Analyze psychological theories on the development of stereotyping, prejudice, and discrimination. (Created By CAN Dept - Psychology)

CAN PSYC 200 - Developmental Psychology

Course Outcomes:

- * Consistencies and Change - The student will be able to describe and identify those factors that influence consistencies and change in people from conception to death. (Created By CAN Dept - Psychology)
- * Developmental Theories - Critically evaluate developmental theories as they apply to physical, cognitive, social, and emotional development across the lifespan. (Created By CAN Dept - Psychology)
- * Heredity - The student will be able to identify how heredity and environment interact from the lifespan perspective of human development. (Created By CAN Dept - Psychology)
- * Psychological Theories - Critically evaluate psychological theories as they apply to personality, social, cultural, emotional, cognitive, and moral development. (Created By CAN Dept - Psychology)

CAN PSYC 300 - Social Psychology

Course Outcomes:

- * Research - Critically evaluate the data of social psychological research in terms of our philosophy of science and of modern experimental methods including the ethics of using animal and human subjects. (Created By CAN Dept - Psychology)
- * Situational Factors - Critically evaluate theories regarding how situational factors can shape a person's perception, expectations, and behavior. (Created By CAN Dept - Psychology)
- * Social Origins - Compare and Contrast accounting for the social origins of the self and the cognitive skills required of human to manipulate symbols such as language, values, beliefs, and contemplating one's "self". (Created By CAN Dept - Psychology)

CAN PSYC 340 - Psyc Of Human Sexuality

Course Outcomes:

- * Anatomy - Students will be able to demonstrate sufficient knowledge of the similarities and differences between male and female anatomy. (Created By CAN Dept - Psychology)

Understand and interpret various points of view that emerge from a diverse world of peoples and cultures.

CAN Dept - Psychology

CAN PSYC 100 - General Psychology

Course Outcomes:

- * Historical Bases - Discuss the historical, philosophical and scientific bases of the discipline of psychology. (Created By CAN Dept - Psychology)
- * Identify Perspectives - The student will be able to identify major perspectives of psychology (e.g., behavioral, biological, cognitive, evolutionary, humanistic, psychodynamic, and sociocultural). (Created By CAN Dept - Psychology)

CAN PSYC 106 - Psyc of Prejudice/Discriminati

Course Outcomes:

- * Identify Causes - The student will be able to identify the nature, source, and causes of prejudice attitudes. (Created By CAN Dept - Psychology)
- * Theories - Analyze psychological theories on the development of stereotyping, prejudice, and discrimination. (Created By CAN Dept - Psychology)

CAN PSYC 200 - Developmental Psychology

Course Outcomes:

- * Developmental Theories - Critically evaluate developmental theories as they apply to physical, cognitive, social, and emotional development across the lifespan. (Created By CAN Dept - Psychology)
- * Heredity - The student will be able to identify how heredity and environment interact from the lifespan perspective of human development. (Created By CAN Dept - Psychology)
- * Psychological Theories - Critically evaluate psychological theories as they apply to personality, social, cultural, emotional, cognitive, and moral development. (Created By CAN Dept - Psychology)

CAN PSYC 300 - Social Psychology

Course Outcomes:

- * Social Origins - Compare and Contrast accounting for the social origins of the self and the cognitive skills required of human to manipulate symbols such as language, values, beliefs, and contemplating one's "self". (Created By CAN Dept - Psychology)

CAN PSYC 340 - Psyc Of Human Sexuality

Course Outcomes:

* Anatomy - Students will be able to demonstrate sufficient knowledge of the similarities and differences between male and female anatomy. (Created By CAN Dept - Psychology)

Represent complex data in various mathematical forms (e.g., equations, graphs, diagrams, tables, and words) and analyze these data to draw appropriate conclusions.

CAN Dept - Psychology

CAN PSYC 100 - General Psychology

Course Outcomes:

- * Historical Bases - Discuss the historical, philosophical and scientific bases of the discipline of psychology. (Created By CAN Dept - Psychology)
- * Identify Perspectives - The student will be able to identify major perspectives of psychology (e.g., behavioral, biological, cognitive, evolutionary, humanistic, psychodynamic, and sociocultural). (Created By CAN Dept - Psychology)
- * Scientific Methods - Demonstrate knowledge of the scientific method and experimental analysis. (Created By CAN Dept - Psychology)

CAN PSYC 106 - Psyc of Prejudice/Discriminati

Course Outcomes:

- * Identify Causes - The student will be able to identify the nature, source, and causes of prejudice attitudes. (Created By CAN Dept - Psychology)
- * Theories - Analyze psychological theories on the development of stereotyping, prejudice, and discrimination. (Created By CAN Dept - Psychology)

CAN PSYC 200 - Developmental Psychology

Course Outcomes:

- * Developmental Theories - Critically evaluate developmental theories as they apply to physical, cognitive, social, and emotional development across the lifespan. (Created By CAN Dept - Psychology)
- * Heredity - The student will be able to identify how heredity and environment interact from the lifespan perspective of human development. (Created By CAN Dept - Psychology)
- * Psychological Theories - Critically evaluate psychological theories as they apply to personality, social, cultural, emotional, cognitive, and moral development. (Created By CAN Dept - Psychology)

CAN PSYC 300 - Social Psychology

Course Outcomes:

- * Social Origins - Compare and Contrast accounting for the social origins of the self and the cognitive skills required of human to manipulate symbols such as language, values, beliefs, and contemplating one's "self". (Created By CAN Dept - Psychology)

CAN PSYC 340 - Psyc Of Human Sexuality

Course Outcomes:

- * Anatomy - Students will be able to demonstrate sufficient knowledge of the similarities and differences between male and female anatomy. (Created By CAN Dept - Psychology)