Grade: 11

Subject Title: Disciplines and Ideas in the Social Sciences (DISS)

Semester: Second Semester

No. of Hours/ Semester: 80 hours/ semester

Prerequisite (if needed):

Subject Description: The course introduces students to basic concepts, subjects, and methods of inquiry in the disciplines that comprise the Social Sciences. It then discusses influential thinkers and ideas in these disciplines, and relates these ideas to the Philippine setting and current global trends.

CONTENT	CONTENT STANDARD	PERFORMANCE STANDARD	LEARNING COMPETENCY	CODE
EMERGENCE OF THE SOCIAL SCIENCES				
 Defining Social Sciences as the study of society Introducing the disciplines within the 	The learners demonstrate an understanding of	The learners shall be able to	The learners 1. define Social Sciences as the study of society	HUMSS_DIS 11- IIIa-1
Social Sciences 2.1. Anthropology	the emergence of the Social Sciences and the	connect the disciplines	distinguish Social and Natural Sciences and Humanities	HUMSS_DIS 11- IIIa-2
2.2. Economics2.3. Geography2.4. History	different disciplines	with their historical and social foundations	3. compare and contrast the various Social Science disciplines and their fields, main areas of inquiry, and methods	HUMSS_DIS 11- IIIb-d-3
 2.5. Linguistics 2.6. Political Science 2.7. Psychology 2.8. Sociology and Demography 3. Historical context of the emergence of each discipline 			trace the historical foundations and social contexts that led to the development of each discipline	HUMSS_DIS 11- IIId-4
DOMINANT APPROACHES AND IDEAS Pa	rt 1	1		
 Structural-Functionalism Marxism Symbolic Interactionism Psychoanalysis 	key concepts and approaches in the Social Sciences	interpret personal and social experiences using relevant approaches in the Social Sciences evaluate the strengths and weaknesses of the approach	Structural-Functionalism 1.1. Structuralism 1.2. determine manifest and latent functions and dysfunctions of sociocultural phenomena	HUMSS_DIS 11 -IIIe-f-1
			Marxism analyze social inequalities in terms of class conflict	HUMSS_DIS 11-IIIg-2
			Symbolic Interactionism appraise the meanings that people attach to everyday forms of interaction in order to explain social	HUMSS_DIS 11-IIIh-3

	HUMANITIES AND SOLENCES				
CONTENT	CONTENT STANDARD	PERFORMANCE STANDARD	LEARNING COMPETENCY	CODE	
			behavior 4. Psychoanalysis analyze the psychodynamics of the person's personality in terms of Id, Ego, and Superego	HUMSS_DIS 11-IIIi-5	
			THIRD-QUARTER EXAM	3 rd quarter exam	
DOMINANT APPROACHES AND IDEAS Par	rt 2				
6. Rational Choice7. Institutionalism8. Feminist Theory	key concepts and approaches in the Social Sciences	interpret personal and social experiences using relevant approaches in the	5. Rational Choice predict the social consequences of decision making based on scarcity	HUMSS_DIS 11-IVa-6	
9. Hermeneutical Phenomenology 10. Human-Environment Systems evaluate the strength weaknesses of the	Social Sciences evaluate the strengths and	Institutionalism examine the constitutive nature of informal and formal institutions and their actors and how it constrains social behavior	HUMSS_DIS 11-IVb-7		
			7. Feminist Theory determine the relationship between gender ideology and gender inequality	HUMSS-DIS 11-IVc-8	
			8. Hermeneutical Phenomenology analyze significance of data	HUMSS_DIS 11-IVd-9	
			 9. Human-Environment Systems 9.1. distinguish the ways by which human-environment interactions shape cultural and natural landscapes 9.2. interpret thematic and mental maps to understand landscape changes and an individual's sense of place 9.3. explain environmental and social issues through the analysis of spatial distributions and spatial processes 	HUMSS_DIS 11-IVd-10	
INDIGENIZING THE SOCIAL SCIENCES	1	1			
 Filipino Social Thinkers Institute of Philippine Culture's study on Philippine values 	key concepts in the Social Sciences rooted in Filipino language/s and	carry out an exploration of personal and social experiences using	examine the social ideas of Filipino thinkers starting from Isabelo de los Reyes, Jose Rizal, and other Filipino	HUMSS_DIS 11-IVe-1	

CONTENT CONTENT CTANDARD PERFORMANCE LEARNING COMPETENCY CONTENTS				CODE
CONTENT	CONTENT STANDARD	STANDARD	LEARNING COMPETENCY	CODE
3. Sikolohiyang Pilipino	experiences	indigenous concepts	intellectuals	
4. Pantayong Pananaw			2. value the role of interpersonal relations in Philippine culture	HUMSS_DIS 11-IVe-2
			3. evaluate the person's personality using the core values of <i>Sikolohiyang Pilipino</i>	HUMSS_DIS 11-IVf-3
			4. explain the significance of using a particular language for discourse	HUMSS_DIS 11-IVg-4
			5. critique dominant approaches using Filipino perspectives	HUMSS_DIS 11-IVg-5
SOCIAL SCIENCES IN THE REAL WORLD				
 Professions Applications and intersections of the 	the role of Social Science in the real world	illustrate situations and contexts in which Social	determine how Social Science can be used to address social concerns	HUMSS_DIS 11-IVh-6
approaches in addressing social problems		Science can be applied	recognize multidisciplinarity and/or interdisciplinarity as an approach to looking at society	HUMSS_DIS 11-IVh-7
			3. generate an analysis of a social phenomenon using at least two approaches from the Social Sciences	HUMSS_DIS 11-IVi-j-8
			FOURTH-QUARTER EXAM	4 th quarter exam

GLOSSARY¹

Absolute location	The exact position of an object or place stated in spatial coordinates of a grid system designed for locational purposes
Anthropology	The study of humans; the social science that seeks to understand human origins and adaptation, and the diversity of cultures and worldviews
Binary opposition	The means by which the units of language have value or meaning; each unit is defined against what it is not
Class conflict	Conflict between entire classes over the distribution of a society's wealth and power
Constitutive nature	Forming an essential part or a component of
Core values	In Sikolohiyang Pilipino, the core of Filipino personhood is the concept of "kapwa" (shared identity), associated with which are other societal values
Discourse	A formal way of thinking expressed through language
Economics	A social science that deals with the optimum allocation of scarce resources among its alternatives to satisfy the unlimited human wants and needs of the people
Ego	The Freudian structure of personality that deals with the demand of reality
Environment	Surroundings; the totality of things that in any way may affect an organism, including both physical and cultural conditions; a region characterized by a certain set of physical conditions
Feminist theory	A theory that (1) emphasizes gender as key basis of structured inequality, (2) challenges conventional distinctions between public and private, and (3) problematizes the fundamentally political relationship between gender and power
Formal institutional constraint	Rules, procedure, and formal political organizations (such as government)
Gender ideology	Meanings involved in the assignment of roles for women and men within the household and outside of it
Geography	The study of the earth's surface; a specialized investigation of the physical structure of the earth, including its terrain and its climates, and the nature and character of its contrasting inhabited portions
Geographical imagination	A sensitivity toward the significance of place and space, landscape and nature, in the constitution and conduct of life on Earth
History	A study of the past, one that describes/narrates and analyzes human activities in the past and the changes that these had undergone
Hermeneutical	Historical phenomena (or the world outside) is interpreted differently in proper context through one's consciousness
Phenomenology/Phenomenological Hermeneutics	
Humanities	The study of the ways in which the human experience is processed and documented; the fields of philosophy, literature, religion, art, music, history and language
Id	The part of personality that Freud called "it" consisting of unconscious drives; the individual's reservoir of sexual energy
Informal institutional constraint	Uncodified rules of conduct such as sanctions, taboos, customs, and traditions that may create and/or sustain temporary organizations in potentially underdeveloped/ immature political worlds

	HOPARTILES AND SOCIAL SCIENCES		
Institutionalism	An approach that views institutions as humanly devised constraints that structure political, economic, and social interactions		
Institutions	Stable, recurring patterns of behavior; hence, political institutions are not the same as political organizations		
Interdisciplinary approach	A method that integrates disciplinary elements and perspectives to create a holistic view or common understanding of a complex		
	issue or problem		
Landscape	A term referring to the appearance of an area and to the items comprising that appearance		
Latent function	The unrecognized and unintended consequence of any social pattern		
Linguistics	The scientific study of language and its structure		
Manifest function	The recognized and intended consequence of any social pattern		
Marxism	An approach that acknowledges the economic relations between classes determine/structure social and political relations		
Mental maps	A map drawn to represent the mental image a person has of an area		
Multidisciplinary approach	A method that puts together separate disciplinary perspectives side by side, adding breadth of knowledge, information, and		
	methods; disciplines retain their separate perspectives and elements		
Pantayong Pananaw	"From-us-for-us perspective": A communication-based framework whose aim is to produce a "national" discourse ("talastasang		
	bayan").		
Place	A human-wrought transformation of a part of the Earth's surface or of preexisting, undifferentiated space		
Political science	The systematic study of politics		
Politics	May be defined as (1) the art of government, (2) public affairs, (3) compromise and consensus, and (4) power		
Psychoanalysis	A theory of personality, an approach to psychotherapy, and method of investigation founded by Sigmund Freud		
Psychodynamic approach	An approach to psychology emphasizing unconscious thoughts of the person		
Psychology	The scientific study of behaviour and mental processes		
Rational choice	Rational choice is a product of scarcity and demand the people to make the right and rational choice to maximize the use of		
resources			
Region	The term applied to an earth area that displays a distinctive grouping of physical or cultural phenomena or is functionally united as		
	a single organizational unit		
Relative location	The position of a place or activity in relation to other places or activities		
Scale	In cartography, the ratio between length or size of an area on a map and the actual length or size of that same area on the earth's		
	surface; the size of the area studied, from local to global		
Scarcity	Scarcity is a basic problem arising from unlimited wants of people with limited resources		
Site	The place where something is located; the immediate surroundings and their attributes		
Situation	The location of something in relation to the physical and human characteristics of a larger region		
Sikolohiyang Pilipino	Is a psychology of, about, and for Philippine peoples		
Social dysfunction	Any social pattern that may disrupt the operation of society		
Social function	The consequence of any social pattern for the operation of a society as a whole		
Social conflict approach	An approach that sees society as an area of inequality that generates conflict and change		
Social Science	The systematic study of various aspects of human society		
Sociology	The systematic study of human society		
Spatial distribution	The arrangement of things on the earth's surface		
Structure	Any relatively stable pattern of social behavior		

Structural functionalism	An approach that sees society as a complex system whose parts work together to promote soiidarity and stability. It looks for a structure's social function
Structuralism	A method for analyzing language, narratives, and cultural phenomena that uncovers basic elements that form structures (often binary oppositions)
Superego	The Freudian structure of personality that serves as the harsh internal judge of our behavior; what we often call conscience
Symbolic interactionism	An approach that sees society as the product of the everyday interactions of individuals
Systems Analysis	An approach to the study of large systems through (1) segregation of the entire system into its component parts; (2) investigation of the interactions between system elements; and (3) study of inputs, outputs, flows, interactions, and boundaries within the system
Thematic maps	A representation of the spatial distribution of a specific phenomenon (theme) across a geographic area

¹ General References:

Barnard, A. (2000). *History and Theory in Anthropology*. Cambridge: Cambridge University Press.

Burnham, P., Gilland Lutz, K., Grant, W., and Layton-Henry, Z. (2008). Research Methods in Politics (2nd Edition). New York: Palgrave Macmillan.

Eviota, E. (1992). The Political Economy of Gender: Women and the Sexual Division of Labour in the Philippines. London and New Jersey: Zed Books Ltd.

Feist, J., Feist, G., and Roberts, TA. (2013). *Theories of Personality (8th Edition)*. USA: McGraw Companies, Inc.

Goodin, R. (1996). "Institutions and their Design", in R. Goodin (ed.) The Theory of Institutional Design. Cambridge: Cambridge University Press.

Getis, Arthur, Judith Getis, and Jerome Fellman (1998) Introduction to Geography, USA: McGraw Hill.

Gregory, Derek, Ron Johnston, Geraldine Pratt, Michael Watts, and Sarah Whatmore (2009) The Dictionary of Human Geography, UK: Wiley-Blackwell.

Heywood, A. (2013). *Politics (4th Edition).* New York: Palgrave Macmillan.

King, L. (2013). Experience Psychology (2nd Edition). USA: McGraw Companies, Inc.

Klein, J. (2007). "Interdisciplinary Approaches in Social Science Research", in W. Outhwaite & S. Turner (eds.) *The Sage Handbook of Social Science Methodology*. London: Sage Publications.

Macionis, J. (2012). Sociology (14th Edition). Singapore; Pearson Education South Asia Pte Ltd.

Marsh, D. (2002). "Marxism", in D. Marsh and G. Stoker (ed). *Theory and Methods on Political Science (2nd Edition)*. New York: Palgrave Macmillan.

March, J. and Olsen, J. (1989). Rediscovering Institutions. New York: Free Press.

Navarro, A. at Lagbao-Bolante, F. (eds) (2007). *Mga Babasahin sa Agham Panlipunang Pilipino: Sikolohiyang Pilipino, Pilipinolohiya at Pantayong Pananaw.* Lungsod Quezon: C&E Publishing.

North, D. (1991). "Institutions." The Journal of Economic Perspectives, 5(1), pp. 97-112.

Randall, V. (2002). "Feminism", in D. Marsh and G. Stoker (ed). *Theory and Methods on Political Science (2nd Edition)*. New York: Palgrave Macmillan.

Schaefer, R. (2001). Sociology (7th Edition). New York: McGraw Hill.

CODE BOOK LEGEND

SAMPLE CODE: HUMSS_DIS11-IIh-2

LEGEND		SAMPLE		
	Track/ Strand	Humanities and Social Sciences Strand		
	underscore_			
First Entry	Track/ Strand Subject	Disciplines and Ideas in the Social Sciences	HUMSS_DIS 11	
	Grade Level	11		
			-	
Roman Numeral *Zero if no specific quarter	Quarter	First Quarter	11	
*Put a hyphen (-) in between letters to indicate more than a specific week	Week	Week Eight	h	
	-			
Arabic Number	Competency	Generate an analysis of a social phenomenon using at least two approaches from the Social Sciences	2	