Adult Collegiate Education (ACE) 015

Social Sciences Seminar I

6 credits

Justification

 The first criterion given for PLAS courses is that they “address how, in the discipline (or disciplines) of the course, data and evidence are construed and knowledge acquired; that is, how questions are asked and answered.” Ideas as to what knowledge might consist in, ideas as to how knowledge might be acquired in various disciplines, and indeed the very idea of “disciplines” of knowledge are, as they evolved in Western Civilization from antiquity through the Renaissance, major concerns of ACE 015. This course traces the origins and evolution in Western Civilization, during the long period in question, of conceptions of methodology in history and philosophy, the latter including fields that would in time be distinguished as natural sciences (for example, astronomy and physics) and as social sciences (for example, cultural anthropology, political science, economics, and sociology). As for the second criterion for PLAS courses, which is really a question about the position of a discipline within the liberal arts and within society at large, certainly ACE 015 deals with matters that are central to the liberal arts, if by “liberal arts” we mean, as Webster does, “the studies (as language, philosophy, history, literature, abstract science) in a college or university intended to provide chiefly general knowledge and to develop the general intellectual capacities (as reason and judgment) as opposed to professional or vocational skills” (see under “liberal arts” in Merriam-Webster’s Collegiate Dictionary, 11th ed.). Reason and judgment cannot be better developed than by studies furnishing historical perspective on, and close acquaintance with, challenging alternative views as to the nature and value of reason and judgment, as ACE 015, in important part, aims to do. As far as society in general is concerned, ACE 015 aims, as do all courses in the liberal arts, to foster enlightenment and broadness of vision as being desirable both on their own account and because, as Jefferson observed, the more that voters are intelligent and cultivated the better democratic forms of government are likely to function (see Jefferson’s letter to John Adams, 28 October 1813).

 ACE 015 addresses matters in the “Social Sciences” subsection of “Substitutes for PLAS courses in Areas of Knowledge and Inquiry.” “Social Sciences” encompasses courses that can substitute for courses in “Analyzing Social Structures.” ACE 015 examines in some depth (a) forms of government such as monarchy, aristocracy, tyranny, oligarchy, direct or participatory democracy, and republicanism (as in the Roman Republic); (b) social or economic institutions such as slavery and feudalism; and (c) ecclesiastical organizations.

Course Materials, Assignments, and Activities

 See attached syllabus.

Assessment

 Questionnaires will be administered to graduating ACE students, asking whether they find PLAS courses in ACE valuable in retrospect, and why or why not. Questionnaires will also be emailed after five years to ACE graduates, asking the same questions.

 Grades in ACE 015 are determined on the basis of papers, class presentations, and essay exams by which instructors can gauge the progress of students when it comes to accurately understanding the assigned readings and developing their own reasoned positions on the debatable issues that arise in the course. (Examples: Was not Cicero’s conception of a natural moral law better in some respects than anything to be found in Plato’s or Aristotle’s normative theories? How sound, really, was Rome’s old republican form of government, and did Augustus preserve it or supplant it?) Another gauge of these matters is students’ performance in class discussion. The subject matter of ACE 015 lends itself to dialogue, and the instructors assigned to these courses are adept at combining lecture with class discussion.

Syllabi will be collected and reviewed periodically by the department chair and the ACE director to assess the extent to which they continue to meet the criteria for PLAS courses.

The faculty will conduct student interviews for comprehensive feedback. The interviews will be modified to reflect its PLAS designation. An analysis of the feedback will provide an opportunity for course improvement.

Effective teaching will continue to be evaluated through departmental teaching observations and the student course evaluations.

As the author of the course proposal, Professor James Jordan will be the designated overseer of the course and will coordinate all procedures for assessment.

Administration

 PLAS courses in ACE will be taught by selected full-time faculty and adjunct faculty. The director of ACE, in conjunction with the program’s faculty advisory committee, will ensure that faculty in these courses understand how their courses are to contribute to satisfying PLAS requirements and that syllabi will explain and comport with same. As a matter of fact, current syllabi for these courses, which the director has examined, already comport with same. New instructors will be shown examples of syllabi for their courses and helped with the preparation of their own.

When a new teacher is assigned to a course, a meeting is arranged with the course supervisor and the ACE director to discuss the curriculum, textbook, etc. This meeting will include a discussion of PLAS goals and options for new methods of meeting the PLAS criteria. Syllabi will be maintained and made available to all course instructors.

Teaching observations will be arranged between the instructor and the department chair when due.

Faculty will meet yearly to reevaluate the course content.

