1


4
Sample General Education Learning Goals 
in the Four Modes of Inquiry (by Tier)

[bookmark: _GoBack]

	Sample 
Learning Goals 
in the Modes 
(by Tier)
	
Scientific and Quantitative Inquiries
Students should:


	
Tier 1 
Seminars

	· Understand how the scientific method was created, has evolved, what it entails, and how it is applied.
· Understand and evaluate scientific concepts, theories, and evidence.
· Demonstrate formal and deductive reasoning skills through sustained engagement with problems in which the system of formal reasoning is itself the object of study.
· Understand the ethical implications of scientific theories and practices.

	Tier 2
Seminars
	· Understand and utilize both inductive and deductive reasoning and understand the role of each in scientific inquiry.
· Formulate hypotheses, undertake careful and disciplined empirical observation, and interpret experimental data
· Model (mathematize) natural processes, evaluate data, and assess experimental error and ranges of confidence.
· Distinguish between causal and correlational evidence, as well as the ability to recognize when the available evidence is too weak to decide a matter.
· Distinguish between fact-based concepts and opinions.
· Explain abstract principles of probability theory, statistics, decision theory, logic, and mathematics.
· Apply empirical methods to concrete problems and questions.

	Tier 3
Capstones
	· Exhibit a broad understanding about the natural world and the ways in which knowledge about that world is obtained, analyzed, and interpreted.
· Model complex processes or systems so as to be able to predict (or change) their outcomes.
· Recognize common mistakes made in empirical reasoning and problem solving.
· Evaluate ethical implications of scientific theories and their technological applications.


	Sample 
Learning Goals 
in the Modes 
(by Tier)
	
Creative Process and Production
Students should:


	
Tier 1 
Seminars
	· Understand the elements and principles of design and composition.
· Engage in a process of concept development and problem solving as it pertains to producing objects and images.
· Utilize skill sets that address the use of physical materials and the making of three dimensional form and design.
· Demonstrate skill sets that address the use of media in the making of image and design.

	Tier 2
Seminars
	· Synthesize material, research, skill, and experimentation in the making of objects and images.
· Synthesize material, research, skill, and experimentation in verbal and written communication.
· Engage in a process of concept development and problem solving as it pertains to written and verbal communication.
· Examine the multiple ways in which image, form, and meaning have impact and function in personal, social, and cultural paradigms.
· Analyze, interpret, and describe works of design and art both orally and in writing.
· Synchronize ideas, skills, and materials in the service of visually communicating through the use of images and objects.


	Tier 3
Capstones

	· Explain the role of art, dance, and music in culture production.
· Examine the human form as a vehicle for visual expression and communication.
· Explain semiotics and its role in culture production and visual communication.
· Perform convergent and divergent thinking in problem solving.


	Sample 
Learning Goals 
in the Modes 
(by Tier)
	
Language, Literary, and Cultural Studies
Students should:


	
Tier 1 
Seminars

	· Demonstrate critical thinking abilities by recognizing and assessing arguments and their explicit and implicit assumptions
· Understand the importance of clear and distinct definitions as a basis for rational debate
· Understand the distinction between knowledge and opinion and the necessity of justifying beliefs in rational discourse
· Explain the contribution of literary, philosophical, religious, and other artifacts to human cultures
· Recognize the existence of diverse ways of interpreting the world and the role that theoretical ideas, practical values, and aesthetic creations play in such interpretations
· Recognize the importance of values as they determine different ways of acting and being in the world

	Tier 2
Seminars
	· Engage with arguments, theories, and interpretations by analyzing their meaning, underlying assumptions, and social, cultural, and historical contexts through close reading of texts and other cultural products
· Juxtapose and challenge different ideas and values
· Analyze their own and other people’s beliefs and actions by applying and experimenting with ideas and values
· Understand what it means to ask fundamental questions about the world and humanity’s place in it
· Appreciate the role of reason in critically examining the conceptual foundations of all modes of knowledge, be they scientific or other
· Develop reasoning skills and practice different methods of reasoning, e.g. inductive versus deductive reasoning

	Tier 3
Capstones

	· Synthesize their knowledge of ideas and values by applying it to real-life problems
· Critically evaluate different intellectual, cultural, and aesthetic traditions in light of their ability to interpret complex phenomena in the world


	Learning Goals 
in the Modes 
(by Tier)
	
Social and Historical Perspectives
Students should:


	
Tier 1 
Seminars

	· Identify the social and historical causes of events
· Understand the nature of periodization
· Explore the development of sociological and historical phenomena
· Use primary documents to develop an historical argument
· Introduce and practice basic information literacy skills and rules of citation


	Tier 2
Seminars
	· Analyze the consequences of social and historical events
· Contextualize primary documents
· Discuss social policy and its implications
· Apply social and historical concepts to new case studies
· Demonstrate proficient information literacy and citation skills

	Tier 3
Capstones

	· Interpret social and historical evidence
· Formulate historical arguments based on their own research
· Appraise peer-reviewed journal articles and monographs


