March 2010

 GE Student Learning Outcomes
Arts: Arts, Cinema, Dance, Music, Theater (Area C1)

Upon completion of an Area C1 (Arts) course, students will be able to:
1. Respond orally and in writing to aesthetic experiences, both subjectively and objectively, validating the integrity of both emotional and intellectual responses.
2. Recognize and explain the relationship between the self and the arts in a given cultural context.

3. Recognize, describe, and interpret works of art and performance; students may engage in skill development and/or participate in artistic creation.

Humanities: Literature, Philosophy, Languages (other than English) (Area C2)
Upon completion of an Area C2 (Humanities) course, students will be able to do one of the following:
1. Objectively review and explain important philosophical, historical or linguistic findings and developments.
or
2. Recognize, describe, and interpret works of the human imagination or intellect in their cultural context, either subjectively or objectively.

or
3. Demonstrate basic competence with a language (not English) and interpret texts or speech produced in that language from a relevant cultural perspective.
1

