 SEQ CHAPTER \h \r 1Foundations of Non-Western Civilizations
 
Learning Outcomes Approved 25 April 2005

Learning Outcomes

Within the context of broadly understood historical eras, students will:

1. Demonstrate knowledge of ways of thought in one or more historical period, in one or more non-western civilization or multi-cultural region, including at least two foundational fields of thought (e.g., science and religion, or artistic expression and political philosophy) 

2. Demonstrate knowledge of the development of at least one non-western civilization or multi-cultural region in one or more historical period, including its cultures, geography, institutions, societies, polities and economies. 

3. Demonstrate knowledge of an era in terms of the historical periodization, continuities and discontinuities, in the development of a non-western civilization or multi-cultural region. 

4. Relate the development of a non-western civilization or multi-cultural region to that of other regions of the world. 

OR

Within the context of broadly understood historical eras, students will:

1. Demonstrate knowledge of a broad outline of world history including cultures, geography, institutions, societies, polities and economies. 

2. Demonstrate knowledge of ways of thought in one or more historical period, in one or more non-western civilization or multi-cultural region, including at least two foundational fields of thought (e.g., science and religion, or artistic expression and political philosophy) 

3. Demonstrate knowledge of an era in terms of the historical periodization, continuities and discontinuities, in at least one civilization or multi-cultural region. 

4. Understanding the interrelatedness among world civilizations and multi-cultural regions. 

5. Respond inquisitively, critically, and respectfully to information and ideas from at least one non-western civilization or multi-cultural region. 

Definitions

The term "civilization" implies the existence of a state-level society with a relatively advanced degree of occupational specialization and the evolution of classical religious, philosophical and literary traditions. Courses in ancient civilizations generally must be comparative. The term "multi-cultural region" implies the existence of several cultures that approach the definition of "civilization" or did at one time. Sub-Saharan Africa or Latin America might be examples. The term "non-western" implies a primary focus outside of Europe, the U.S. and Canada or on the indigenous peoples of North America.

Note: The first set of learning outcomes corresponds to the second of the SUNY Trustee’s learning outcomes and the second set corresponds to the first of the SUNY Trustee’s learning outcomes. The committee purposely wrote these learning outcomes to be parallel to the Western Civilization learning outcomes
