 SEQ CHAPTER \h \r 1PHILOSOPHY COURSES: CORE AREAS AND OUTCOMES
PHIL 171. Philosophy of Religion.
This course explores the development, not only of some classic positions within the philosophy of religion, but also of how these views have affected the formulation of more contemporary discussions.

1. Knowledge Area: Philosophical Knowledge.

Area learning outcome: Demonstrate an understanding of philosophical questions and traditions.

Philosophical learning promotes informed reflection on various areas, topics, and figures in philosophy. Students should become familiar with influential philosophical questions, positions, and methods of inquiry, and they should develop intellectual attitudes that enable them to identify and assess implicit presuppositions, and to formulate and defend solutions to philosophical issues, including ethical issues.

More specific course outcome: Students will be able to demonstrate understanding of the enterprise of using reason, broadly construed, to articulate issues arising out of religious belief and practice and to formulate and defend positions with respect to those issues.

2. Knowledge Area: Theological and Religious Studies Knowledge

Area learning outcome: Demonstrate an understanding of theological and religious questions and traditions.

This area of study promotes critical thinking and informed reflection on theology and religion. Students ought to develop familiarity with the basic content of, and modes of scholarly inquiry into, selected theological and religious systems, including forms of religious ethics, and to develop productive intellectual attitudes to guide them in their search.

More specific course outcome: Students will be able to demonstrate understanding of the enterprise of using reason, broadly construed, to articulate issues arising out of religious belief and practice and to formulate and defend positions with respect to those issues.

3. Values Area: Understanding Spirituality or Faith in Action in the World

Area learning outcome: Evaluate the significance of faith traditions and spiritual formation in life-long actions and decisions.

The Jesuit Catholic tradition emphasizes the role of spirituality and faith in shaping the person. It is part of the heritage of the Jesuit Catholic educational experience to assist students in their spiritual growth and faith journey by fostering appreciation and application of faith traditions and actively pursuing the ideal of living as a person for others. The curriculum ought to assist each student to better understand his or her own beliefs or faith traditions intellectually and in practice, to overcome cultural barriers that hinder his or her faith journey and spiritual growth, and to search for his or her calling or vocation in life. These overarching objectives are designed both to assist students in recognizing and living out their personal beliefs or faith traditions and to teach the impact of one's own beliefs on life-long actions and decisions.

Further elaboration of course outcomes/objectives: .

Methods used for achieving the course outcomes: .

Methods used for assessing such achievement: .

PHIL 172. Metaphysics.
This course examines the fundamental principles by which the nature of reality can be explained.

Knowledge Area: Philosophical Knowledge.

Area learning outcome: Demonstrate an understanding of philosophical questions and traditions.

Philosophical learning promotes informed reflection on various areas, topics, and figures in philosophy. Students should become familiar with influential philosophical questions, positions, and methods of inquiry, and they should develop intellectual attitudes that enable them to identify and assess implicit presuppositions, and to formulate and defend solutions to philosophical issues, including ethical issues.

More specific course outcome: Students will be able to demonstrate understanding of the central issues surrounding the field of metaphysics.

Further elaboration of course outcomes/objectives: .

Methods used for achieving the course outcomes: .

Methods used for assessing such achievement: .

PHIL 173. Philosophy of Science.
This course examines the nature of scientific knowledge and its claim to possess a distinctive method of inquiry.

1. Knowledge Area: Philosophical Knowledge.

Area learning outcome: Demonstrate an understanding of philosophical questions and traditions.

Philosophical learning promotes informed reflection on various areas, topics, and figures in philosophy. Students should become familiar with influential philosophical questions, positions, and methods of inquiry, and they should develop intellectual attitudes that enable them to identify and assess implicit presuppositions, and to formulate and defend solutions to philosophical issues, including ethical issues.

More specific course outcome: Students will be able to demonstrate understanding of the mode of inquiry which is the scientific method.

2. Knowledge Area: Scientific Literacy

Area learning outcome: Demonstrate scientific literacy.

Scientific literacy provides individuals with fundamental principles, concepts, and knowledge of the sciences, and introduces them to the methodology of scientific inquiry. It prepares them to make reasoned and ethical judgments about the impact of science on the individual, community and society.

More specific course outcome: Students will be able to demonstrate understanding of the mode of inquiry which is the scientific method.

Further elaboration of course outcomes/objectives: .

Methods used for achieving the course outcomes: .

Methods used for assessing such achievement: .

PHIL 174. Logic.
This course is a detailed study of the methods and principles of correct reasoning, both deductive and inductive and from both the traditional and modern point of view.

Knowledge Area: Quantitative Analysis.

Area learning outcome: Demonstrate understanding of quantitative analysis.

Quantitative analysis enables one to understand and analyze quantitative information presented in various formats. It involves reasoning by symbolic, numerical, or geometrical means; determining various ways to solve problems; and predicting possible consequences.

More specific course outcome: Students will be able to demonstrate a complete, symbolic formal system utilizing a comprehensive and entirely symbolic language and containing a complete set of formal laws of logic.

Further elaboration of course outcomes/objectives: .

Methods used for achieving the course outcomes: .

Methods used for assessing such achievement: .

PHIL 175. Theory of Knowledge.

This course examines both the nature and the reliability of human knowledge.

Knowledge Area: Philosophical Knowledge.

Area learning outcome: Demonstrate an understanding of philosophical questions and traditions.

Philosophical learning promotes informed reflection on various areas, topics, and figures in philosophy. Students should become familiar with influential philosophical questions, positions, and methods of inquiry, and they should develop intellectual attitudes that enable them to identify and assess implicit presuppositions, and to formulate and defend solutions to philosophical issues, including ethical issues.

More specific course outcome: Students will be able to demonstrate understanding of the various approaches to the study of knowledge.

Further elaboration of course outcomes/objectives: .

Methods used for achieving the course outcomes: .

Methods used for assessing such achievement: .

PHIL 177. Aesthetics.

This course will explore one or more of the following philosophical questions in aesthetics: What is art? What is good art (art evaluation or critical theory)? What is beauty? What is it about human nature that allows us to experience beauty?

Knowledge Area: Philosophical Knowledge.

Area learning outcome: Demonstrate an understanding of philosophical questions and traditions.

Philosophical learning promotes informed reflection on various areas, topics, and figures in philosophy. Students should become familiar with influential philosophical questions, positions, and methods of inquiry, and they should develop intellectual attitudes that enable them to identify and assess implicit presuppositions, and to formulate and defend solutions to philosophical issues, including ethical issues.

More specific course outcome: Students will be able to demonstrate understanding of the various approaches to the philosophical study of beauty and the arts.

Further elaboration of course outcomes/objectives: .

Methods used for achieving the course outcomes: .

Methods used for assessing such achievement: .

PHIL 179. Judgment and Decision-making.

This course examines the philosophical and psychological foundations of decision-making.

Knowledge Area: Philosophical Knowledge.

Area learning outcome: Demonstrate an understanding of philosophical questions and traditions.

Philosophical learning promotes informed reflection on various areas, topics, and figures in philosophy. Students should become familiar with influential philosophical questions, positions, and methods of inquiry, and they should develop intellectual attitudes that enable them to identify and assess implicit presuppositions, and to formulate and defend solutions to philosophical issues, including ethical issues.

More specific course outcome: Students will be able to demonstrate understanding of the principles of reasoning and decision-making.

Further elaboration of course outcomes/objectives: .

Methods used for achieving the course outcomes: .

Methods used for assessing such achievement: .

PHIL 180. Being Human: Philosophical Perspectives.
The course examines the way philosophy looks for fundamental characteristics that identify life as a properly human life, asks about its ultimate meaning or purpose, and raises questions about what counts as a good life.

Knowledge Area: Philosophical Knowledge.

Area learning outcome: Demonstrate an understanding of philosophical questions and traditions.

Philosophical learning promotes informed reflection on various areas, topics, and figures in philosophy. Students should become familiar with influential philosophical questions, positions, and methods of inquiry, and they should develop intellectual attitudes that enable them to identify and assess implicit presuppositions, and to formulate and defend solutions to philosophical issues, including ethical issues.

More specific course outcome: Students will be able to demonstrate understanding of the various approaches of the philosophical question of what it means to be human.

Further elaboration of course outcomes/objectives: .

Methods used for achieving the course outcomes: .

Methods used for assessing such achievement: .

PHIL 181. Ethics.
This course is a general introduction to ethics or moral philosophy.

1. Knowledge Area: Philosophical Knowledge.

Area learning outcome: Demonstrate an understanding of philosophical questions and traditions.

Philosophical learning promotes informed reflection on various areas, topics, and figures in philosophy. Students should become familiar with influential philosophical questions, positions, and methods of inquiry, and they should develop intellectual attitudes that enable them to identify and assess implicit presuppositions, and to formulate and defend solutions to philosophical issues, including ethical issues.

More specific course outcome: Students will be able to demonstrate understanding of criteria for choosing between conflicting ethical theories, moral disagreement, the justification of moral judgments, and the application of ethical standards to practical decision-making and ethical questions that arise in everyday life.

2. Knowledge Area: Ethics

Area learning outcome: Demonstrate ethical awareness, the ability to do ethical reflection, and the ability to apply ethical principles in decision-making.

Developing a student's ethical awareness, reflection, and decision-making ability is central to a Core Curriculum. Ethics enables a student to use specific capacities and skills to make moral decisions. Students should develop, demonstrate and act out their ethical abilities. This will occur as a student learns to recognize when situations call for ethical judgment and how to use the language and distinctions of ethics to respond ethically to those situations.

More specific course outcome: Students will be able to demonstrate understanding of criteria for choosing between conflicting ethical theories, moral disagreement, the justification of moral judgments, and the application of ethical standards to practical decision-making and ethical questions that arise in everyday life.

Further elaboration of course outcomes/objectives: .

Methods used for achieving the course outcomes: .

Methods used for assessing such achievement: .

PHIL 182. Social & Political Philosophy.
This course will investigate one of the central questions of philosophy and social theory: How should we, as human beings, live together?

1. Knowledge Area: Philosophical Knowledge.

Area learning outcome: Demonstrate an understanding of philosophical questions and traditions.

Philosophical learning promotes informed reflection on various areas, topics, and figures in philosophy. Students should become familiar with influential philosophical questions, positions, and methods of inquiry, and they should develop intellectual attitudes that enable them to identify and assess implicit presuppositions, and to formulate and defend solutions to philosophical issues, including ethical issues.

More specific course outcome: Students will be able to demonstrate understanding of the major philosophical questions in the area of social philosophy with attention to the historical and conceptual development of these questions, and be able to articulate some of the major problems and responses central to this area of philosophy.

2. Knowledge Area: Ethics

Area learning outcome: Demonstrate ethical awareness, the ability to do ethical reflection, and the ability to apply ethical principles in decision-making.

Developing a student's ethical awareness, reflection, and decision-making ability is central to a Core Curriculum. Ethics enables a student to use specific capacities and skills to make moral decisions. Students should develop, demonstrate and act out their ethical abilities. This will occur as a student learns to recognize when situations call for ethical judgment and how to use the language and distinctions of ethics to respond ethically to those situations.

More specific course outcome: Students will be able to demonstrate understanding of the major philosophical questions in the area of social philosophy with attention to the historical and conceptual development of these questions, and be able to articulate some of the major problems and responses central to this area of philosophy.

3. Knowledge Area: Societal and Cultural Knowledge

Area learning outcome: Demonstrate cultural, societal and self understanding.

The study of societies, cultures and self involves learning about the social sciences. Graduates should understand: the beliefs, rituals, structures and values that constitute the human condition and collective as a society; the political, economic, and social systems of states and societies; and the forms of expression that make them understandable to themselves and others as a culture. Knowledge of one's own development, self, identify, culture, and state, as well as a global and international perspective, are important to societal and cultural understanding.

More specific course outcome: Students will be able to demonstrate understanding of the complex structures involved in social existence, sensitivity to the way different views of the social good affect judgments of their worth and effectiveness, and an understanding of the way these structures affect the life of the individual.

4. Values Area: Understanding and Promoting Justice

Area learning outcome: Promote economic, environmental, political and social justice.

The understanding and pursuit of justice includes many areas: economic, environmental, political, and social. Students should be able to develop a broad understanding of the origins and characteristics of contemporary issues relating to economic, political, and social justice, their effects on humanity and the environment, and to know how to promote justice in the modern world. The curriculum's broad outcomes ought to allow many opportunities for faculty in all disciplines to teach, and students from any major to learn, about contemporary issues of justice.

Further elaboration of course outcomes/objectives: .

Methods used for achieving the course outcomes: .

Methods used for assessing such achievement: .

PHIL 184. Health Care Ethics.
This course studies philosophical ethics as practiced in the health care setting.

1. Knowledge Area: Philosophical Knowledge.

Area learning outcome: Demonstrate an understanding of philosophical questions and traditions.

Philosophical learning promotes informed reflection on various areas, topics, and figures in philosophy. Students should become familiar with influential philosophical questions, positions, and methods of inquiry, and they should develop intellectual attitudes that enable them to identify and assess implicit presuppositions, and to formulate and defend solutions to philosophical issues, including ethical issues.

More specific course outcome: Students will be able to demonstrate understanding of traditional moral theories in a health care framework, as well as the varieties of ethical challenges facing contemporary health care.

2. Knowledge Area: Ethics

Area learning outcome: Demonstrate ethical awareness, the ability to do ethical reflection, and the ability to apply ethical principles in decision-making.

Developing a student's ethical awareness, reflection, and decision-making ability is central to a Core Curriculum. Ethics enables a student to use specific capacities and skills to make moral decisions. Students should develop, demonstrate and act out their ethical abilities. This will occur as a student learns to recognize when situations call for ethical judgment and how to use the language and distinctions of ethics to respond ethically to those situations.

More specific course outcome: Students will be able to demonstrate understanding of traditional moral theories in a health care framework, as well as the varieties of ethical challenges facing contemporary health care.

3. Values Area: Understanding and Promoting Justice

Area learning outcome: Promote economic, environmental, political and social justice.

The understanding and pursuit of justice includes many areas: economic, environmental, political, and social. Students should be able to develop a broad understanding of the origins and characteristics of contemporary issues relating to economic, political, and social justice, their effects on humanity and the environment, and to know how to promote justice in the modern world. The curriculum's broad outcomes ought to allow many opportunities for faculty in all disciplines to teach, and students from any major to learn, about contemporary issues of justice.

Further elaboration of course outcomes/objectives: .

Methods used for achieving the course outcomes: .

Methods used for assessing such achievement: .

PHIL 185. Business Ethics.
This course is an introduction to ethics which focuses on ethical issues in the world of business and commerce.

1. Knowledge Area: Philosophical Knowledge.

Area learning outcome: Demonstrate an understanding of philosophical questions and traditions.

Philosophical learning promotes informed reflection on various areas, topics, and figures in philosophy. Students should become familiar with influential philosophical questions, positions, and methods of inquiry, and they should develop intellectual attitudes that enable them to identify and assess implicit presuppositions, and to formulate and defend solutions to philosophical issues, including ethical issues.

More specific course outcome: Students will be able to examine and assess various ethical theories and apply those theories to ethical issues in business.

2. Knowledge Area: Ethics

Area learning outcome: Demonstrate ethical awareness, the ability to do ethical reflection, and the ability to apply ethical principles in decision-making.

Developing a student's ethical awareness, reflection, and decision-making ability is central to a Core Curriculum. Ethics enables a student to use specific capacities and skills to make moral decisions. Students should develop, demonstrate and act out their ethical abilities. This will occur as a student learns to recognize when situations call for ethical judgment and how to use the language and distinctions of ethics to respond ethically to those situations.

More specific course outcome: Students will be able to examine and assess various ethical theories and apply those theories to ethical issues in business.

Further elaboration of course outcomes/objectives: .

Methods used for achieving the course outcomes: .

Methods used for assessing such achievement: .

PHIL 186. Ethics and Education.
This course examines philosophical ethics as it informs and guides the activity of teaching.

1. Knowledge Area: Philosophical Knowledge.

Area learning outcome: Demonstrate an understanding of philosophical questions and traditions.

Philosophical learning promotes informed reflection on various areas, topics, and figures in philosophy. Students should become familiar with influential philosophical questions, positions, and methods of inquiry, and they should develop intellectual attitudes that enable them to identify and assess implicit presuppositions, and to formulate and defend solutions to philosophical issues, including ethical issues.

More specific course outcome: Students will be able to examine and assess various ethical theories, and apply those theories to ethical issues in teaching.

2. Knowledge Area: Ethics

Area learning outcome: Demonstrate ethical awareness, the ability to do ethical reflection, and the ability to apply ethical principles in decision-making.

Developing a student's ethical awareness, reflection, and decision-making ability is central to a Core Curriculum. Ethics enables a student to use specific capacities and skills to make moral decisions. Students should develop, demonstrate and act out their ethical abilities. This will occur as a student learns to recognize when situations call for ethical judgment and how to use the language and distinctions of ethics to respond ethically to those situations.

More specific course outcome: Students will be able to examine and assess various ethical theories, and apply those theories to ethical issues in teaching.

3. Values Area: Understanding and Promoting Justice

Area learning outcome: Promote economic, environmental, political and social justice.

The understanding and pursuit of justice includes many areas: economic, environmental, political, and social. Students should be able to develop a broad understanding of the origins and characteristics of contemporary issues relating to economic, political, and social justice, their effects on humanity and the environment, and to know how to promote justice in the modern world. The curriculum's broad outcomes ought to allow many opportunities for faculty in all disciplines to teach, and students from any major to learn, about contemporary issues of justice.

4. Values Area: Promoting Civic Engagement or Leadership

Area learning outcome: Promote leadership development and civic engagement.

A significant element of Loyola's Jesuit Catholic heritage is a focus on developing within each student the capacity for leadership expressed in service to others. Consistent with that heritage, the curriculum should provide students, regardless of major, with the knowledge, skills, and abilities that will prepare them to become ethical and innovative members of the workforce; to assume leadership roles in their chosen organizations; and to make a positive difference in the work place and their communities through civic engagement.

Further elaboration of course outcomes/objectives: .

Methods used for achieving the course outcomes: .

Methods used for assessing such achievement: .

PHIL 187. Environmental Ethics.
The course will look at various philosophical and ethical views on the relationship between humans and the natural world. Topics may include: pollution, animal rights, and natural resources.

1. Knowledge Area: Philosophical Knowledge.

Area learning outcome: Demonstrate an understanding of philosophical questions and traditions.

Philosophical learning promotes informed reflection on various areas, topics, and figures in philosophy. Students should become familiar with influential philosophical questions, positions, and methods of inquiry, and they should develop intellectual attitudes that enable them to identify and assess implicit presuppositions, and to formulate and defend solutions to philosophical issues, including ethical issues.

More specific course outcome: Students will develop critical thinking skills and gain knowledge in the areas of philosophy and ethics. Students will have opportunities to analyze, evaluate, work as team members, and engage with the community on environmental topics and so will be able to engage civic and leadership activities.

2. Knowledge Area: Ethics

Area learning outcome: Demonstrate ethical awareness, the ability to do ethical reflection, and the ability to apply ethical principles in decision-making.

Developing a student's ethical awareness, reflection, and decision-making ability is central to a Core Curriculum. Ethics enables a student to use specific capacities and skills to make moral decisions. Students should develop, demonstrate and act out their ethical abilities. This will occur as a student learns to recognize when situations call for ethical judgment and how to use the language and distinctions of ethics to respond ethically to those situations.

More specific course outcome: Students will develop critical thinking skills and gain knowledge in the areas of philosophy and ethics. Students will have opportunities to analyze, evaluate, work as team members, and engage with the community on environmental topics and so will be able to engage civic and leadership activities.

3. Values Area: Promoting Civic Engagement or Leadership

Area learning outcome: Promote leadership development and civic engagement.

A significant element of Loyola's Jesuit Catholic heritage is a focus on developing within each student the capacity for leadership expressed in service to others. Consistent with that heritage, the curriculum should provide students, regardless of major, with the knowledge, skills, and abilities that will prepare them to become ethical and innovative members of the workforce; to assume leadership roles in their chosen organizations; and to make a positive difference in the work place and their communities through civic engagement.

Further elaboration of course outcomes/objectives: .

Methods used for achieving the course outcomes: .

Methods used for assessing such achievement: .

PHIL 188. Culture and Civilization.
This course examines the nature, causes, and possible future development of human culture and civilization.

1. Knowledge Area: Philosophical Knowledge.

Area learning outcome: Demonstrate an understanding of philosophical questions and traditions.

Philosophical learning promotes informed reflection on various areas, topics, and figures in philosophy. Students should become familiar with influential philosophical questions, positions, and methods of inquiry, and they should develop intellectual attitudes that enable them to identify and assess implicit presuppositions, and to formulate and defend solutions to philosophical issues, including ethical issues.

More specific course outcome: Students will be able to demonstrate understanding of the various approaches to the philosophical study of human culture and civilization.

2. Knowledge Area: Societal and Cultural Knowledge

Area learning outcome: Demonstrate cultural, societal and self understanding.

The study of societies, cultures and self involves learning about the social sciences. Graduates should understand: the beliefs, rituals, structures and values that constitute the human condition and collective as a society; the political, economic, and social systems of states and societies; and the forms of expression that make them understandable to themselves and others as a culture. Knowledge of one's own development, self, identify, culture, and state, as well as a global and international perspective, are important to societal and cultural understanding.

More specific course outcome: Students will be able to demonstrate understanding of the various approaches to the philosophical study of human culture and civilization.

3. Values Area: Understanding and Promoting Justice

Area learning outcome: Promote economic, environmental, political and social justice.

The understanding and pursuit of justice includes many areas: economic, environmental, political, and social. Students should be able to develop a broad understanding of the origins and characteristics of contemporary issues relating to economic, political, and social justice, their effects on humanity and the environment, and to know how to promote justice in the modern world. The curriculum's broad outcomes ought to allow many opportunities for faculty in all disciplines to teach, and students from any major to learn, about contemporary issues of justice.

4. Values Area: Understanding Spirituality or Faith in Action in the World

Area learning outcome: Evaluate the significance of faith traditions and spiritual formation in life-long actions and decisions.

The Jesuit Catholic tradition emphasizes the role of spirituality and faith in shaping the person. It is part of the heritage of the Jesuit Catholic educational experience to assist students in their spiritual growth and faith journey by fostering appreciation and application of faith traditions and actively pursuing the ideal of living as a person for others. The curriculum ought to assist each student to better understand his or her own beliefs or faith traditions intellectually and in practice, to overcome cultural barriers that hinder his or her faith journey and spiritual growth, and to search for his or her calling or vocation in life. These overarching objectives are designed both to assist students in recognizing and living out their personal beliefs or faith traditions and to teach the impact of one's own beliefs on life-long actions and decisions.

Further elaboration of course outcomes/objectives: .

Methods used for achieving the course outcomes: .

Methods used for assessing such achievement: .

