Learning Outcomes for College Option Portion of General Education

Revised by the General Education Subcommittee: June 20th, 2012
	Area of Option
	Skills & Abilities from John Jay Gen Ed Model 2012
	Learning Outcomes

	Learning from the Past
	Essential Knowledge: familiarity with
▪formative ideas and works in the arts, humanities, mathematics, natural sciences, and social sciences

•U.S. and world history ▪global interdependence

Reasoning, Analysis and Critical Thinking
• Communication
Research and Information Literacy
Intellectual Maturity
	· Demonstrate knowledge of formative events, ideas or works in the arts, humanities, mathematics, natural sciences or social sciences
· Analyze the significance of major developments in U.S. and World History.
· Differentiate multiple perspectives on the same subject

	Communications

	 Essential Knowledge: familiarity with
▪mathematical skills

•at least one language other than English

Reasoning, Analysis and Critical Thinking:
▪formulate questions

▪distinguish between evaluative and factual statements

▪gather & analyze data using quantitative & qualitative methods

▪sort, prioritize, and structure evidence

▪solve problems through evidence-based inquiry

▪apply informal and formal logic in problem-solving, analysis, and developing arguments

Communication:
▪listen effectively

▪express oneself clearly in forms of written and spoken English

▪target an audience

▪work collaboratively

▪maintain self-awareness and critical distance

▪use technologies to construct and disseminate knowledge

▪use common academic and workplace software

Research and Information Literacy:
▪understand how information is generated and organized

▪conduct effective Internet and database searches ▪comprehend and discuss complex materials

▪critically evaluate information

▪understand plagiarism, cite sources

▪use information effectively and responsibly
	· Express oneself clearly in one or more forms of communication, such as written, oral, visual, or aesthetic.

· Maintain self-awareness and critical distance

· Work collaboratively

· Listen, observe, analyze, and adapt messages in a variety of situations, cultural contexts, and target audiences in a diverse society

	Justice Core
	 Essential Knowledge: familiarity with
•issues and institutions of justice

▪the history, cultures, social, political, and economic institutions of the U.S.

▪global interdependence

Reasoning, Analysis & Critical Thinking
Communication
Research and Information Literacy
Ethical practice:
•articulate the ethical dimensions of personal, academic, social, economic, and political choices

▪use cross-cultural knowledge

▪communicate and collaborate with people of diverse age, class, ethnicity, gender, nationality, race, religion, and sexuality

Civic engagement:
▪develop the habits of introspection, personal and civic responsibility, and communication

▪be informed and responsible citizens of the world

Intellectual maturity:
▪ persist in the face of obstacles;

▪ navigate ambiguity and disagreement

▪cultivate self-understanding

▪cultivate curiosity and embrace learning as a life-long process

	Justice and the Individual – First Year Seminar

(100-level)
· Describe one’s own relationship to significant issues of justice
· Identify problems and propose solutions through evidence-based inquiry
· Assess the effectiveness of one’s own role in collaborations with people of diverse backgrounds
__
Struggles for Justice in the U.S.
(300-level)
· Develop an understanding of the social, political, economic, and cultural contexts of the struggles for justice in the United States
· Analyze how struggles for justice have shaped U.S. society and culture
· Differentiate multiple perspectives on the same subject
Justice in Global Perspective
(300-level)
· Develop an understanding of the social, political, economic, and cultural contexts of the struggles for justice throughout the world
· Analyze how struggles for justice have shaped societies and cultures throughout the world

· Differentiate multiple perspectives on the same subject

