
Adult Collegiate Education (ACE) 015

Social Sciences Seminar I

 ACE 015 is a study of the history of ideas in Western civilization from classical antiquity through the Renaissance, from the perspectives of the disciplines of history, philosophy, and related social sciences. Through an analysis of sources, both original and secondary, emphasis will be placed on political developments, philosophical trends, religious movements, and social institutions. The course aims to promote an accurate understanding of these matters, reflection on issues relating to them, and good written articulation of both. There will be assignments to a history of Western civilization and assignments to original sources from the periods covered by the course. ACE 015 fulfills Queens College’s general education requirement under the Analyzing Social Structures heading of Perspectives on the Liberal Arts and Sciences, for it examines in historical perspective contrasting ideas of value and contrasting views as to the attainability of knowledge in ethics, political theory, and religion. Representing as it does key liberal arts, especially history and philosophy, ACE 015 further aims to develop general intellectual capacities such as reason and judgment, as having value on their own account and for society at large.

TEXTS (listed in the order in which they are assigned)

Marvin Perry, et al., Western Civilization: Ideas, Politics, and Society, 9th ed. (Houghton Mifflin)

Bible. The Holy Bible: King James Version (American Bible Society)

Plato, Republic, trans. C. D. C Reeve (Hackett)

Thucydides, On Justice, Power, and Human Nature: Selections from The History of the

 Peloponnesian War, trans. Paul Woodruff (Hackett)
Aristotle, Politics, trans. C. D. C. Reeve (Hackett)

Cicero, Selected Writings, ed. Michael Grant (Penguin)

Augustine, Confessions, trans. F. J. Sheed (Hackett)
Pico della Mirandola, Oration on the Dignity of Man, trans Charles G. Wallis (Hackett)

Machiavelli, The Prince, trans. David Wootton (Hackett)

Handout selections will be provided (gratis) from Mesopotamian and Egyptian texts and from Epicurus, Sextus Empiricus, Virgil, Marcus Aurelius, Seneca; the Koran, Anselm, Aquinas, Dante, Alberti, Leonardo, and Michelangelo.

READING ASSIGNMENTS [Specific dates and page assignments for each class meeting to be

 supplied in syllabus given to students.]

Week 1

The Ancient Near East: The First Civilizations

Perry, Chapter 1

Handout selections from Mesopotamian and Egyptian legal and religious texts

Week 2

The Hebrews

Perry, Chapter 2

Bible: Genesis, Exodus, Isaiah

Weeks 3 and 4

The Greek City-States; Greek Thought

Perry, Chapters 3 and 4

Plato, Republic
Thucydides, On Justice, Power, and Human Nature
Weeks 5 and 6

Greek Thought (continued); The Hellenistic Age

Perry, Chapter 5

Aristotle, Politics

Handout selections from Epicurus and Sextus Empiricus
Weeks 7 and 8

The Roman Republic; The Roman Empire

Perry, Chapters 6 and 7
Cicero, Selections (Letters; On Duties III)
Handout selections from Virgil, Marcus Aurelius, and Seneca
Week 9

Early Christianity

Perry, Chapter 8
Bible: Matthew, Romans

Weeks 10, 11, and 12

The Middle Ages (Byzantium, Islamic Civilization, Latin Christendom, The High Middle Ages, The Flowering of Medieval Culture; The Late Middle Ages)

Perry, Chapters 9-12

Augustine, Confessions

Handout selections from the Koran, Anselm, Aquinas, and Dante

Weeks 13 and 14

The Renaissance

Perry, Chapter 13

Pico della Mirandola, Oration on the Dignity of Man
Machiavelli, The Prince
Handout selections from Alberti, Leonardo, and Michelangelo

Week 15

Final Examination

WRITING ASSIGNMENTS

 There will be frequent, short, in-class, written quizzes on factual points in the reading assignments in history and philosophy at the beginning of class. There will be two take-home midterm exams, one in history and the other in philosophy, due at the seventh class meeting. There will be an in-class final exam, covering both history and philosophy, in the fifteenth week of the semester. All of these exams will be of the “essay” type, and they are designed to encourage both accurate understanding of the assigned readings and facility in discussing issues (fully canvassed in class) that come up in connection with the readings. In addition to the quizzes and exams, two book reports are assigned, one on a history book and the other on a philosophy book. One of these reports (your choice) is to be presented orally in class, then submitted in written form at the class meeting at which it is presented orally; the other report is simply to be submitted in written form, no later than the thirteenth class meeting. Consult with your instructor about a suitable class meeting for your oral presentation. Instructions for book reports are attached.

SEMESTER GRADE

 Improvement and participation in class discussion will be taken into consideration, but the general rule is that the quizzes will account for 20% of your semester grade, the midterm exams for 20%, the final exam for 30%, and the book reports for 30% (15% for each of the two reports).

ATTENDANCE

 Regular and on-time attendance is expected, as lectures and class discussions will be essential to good performance on exams, and there will be no make-ups for missed quizzes.

OFFICE HOURS

 [Full particulars as to office location, hours, phone number, and email address to be supplied in syllabus given to students.]

INSTRUCTIONS FOR BOOK REPORTS

In addition to the instructions below, follow very carefully the attached Guidelines for Papers.

 (1) Two book reports are assigned. Two lists of books are attached. Choose one book from each list. Most of the books on both lists are in the College’s library. If you would like to buy one or both of them, however, paperback publishers are indicated on the lists.

 (2) Your report should consist of (a) a brief description of the book as a whole and (b) a well-developed discussion in depth of one or two issues, themes, topics, or aspects of the book that strike you as being especially noteworthy. Do not attempt to summarize the entire book. Give careful, probing, and sustained attention to selected points that interest you and to the author’s way of dealing with them. Do not simply write an essay on something the book happens to cover. Focus directly on the book and on the author’s distinctive approach to matters that you pick out for examination.

 (3) The report should very clearly show that you have a close personal acquaintance with the book. The report should not be based on sources about the book, or on an editor’s or translator’s introduction to the book, or on anything else besides your own complete familiarity with the book.

 (4) The report should consist of at least six double-spaced typewritten or word-processed pages.

 (5) Use your own words. Quote very sparingly. Any passages you quote from the book must have quotation marks around them, and the page numbers of these passages must be given in parentheses (see example below). Quotations from other sources should not be necessary, but if you do make use of anyone else’s words, then documentation as well as quotation marks and page references are necessary for them. It is strictly forbidden to pass off another’s words as one’s own, that is, to engage in plagiarism. For documentation, use the MLA method of parenthetical citations; see the Guidelines for Papers.

 (6) Give at the beginning of each report the standard bibliographical information on the book you’re writing about: the author’s name, the book’s title, the editor or translator (if any), the city of publication, the publisher, and the year of publication of the edition you have used. See the example below.

How a book report’s beginning should look:
 Richard Winston, Charlemagne; From the Hammer to the Cross. New York: Vintage, 1954.

How a page reference should look:
 Charlemagne, Winston says, “was clearly devoted to her” (250).

BOOKS FOR BOOK REPORTS (paperback publishers in parentheses)

History
Leonard Wooley, The Sumerians (Norton)

Alan Gardiner, Egypt of the Pharaohs (Oxford)

Harry M. Orlinsky, Ancient Israel (Cornell)

Fritz Graf, Magic in the Ancient World (Harvard)

M. I. Finley, The Ancient Greeks (Penguin)

Mary Renault, The Nature of Alexander (Pantheon)
F. R. Cowell, Life in Ancient Rome (Berkeley)

Anthony Everitt, Augustus: The Life of Rome’s First Emperor (Random House)

Arthur Ferrill, The Fall of the Roman Empire (Thames and Hudson)

Henry Chadwick, The Early Church (Penguin)

Antony Bridge, Theodora: Portrait in a Byzantine Landscape (Academy Chicago)

Morris Bishop, The Middle Ages (Mariner)

Bernard Lewis, The Arabs in History (Harper Torchbooks)
Richard Winston, Charlemagne: From the Hammer to the Cross (Vintage)

Gwyn Jones, The Vikings (Oxford)

Marjorie Rowling, Life in Medieval Times (Berkeley)

Jean Gempel, The Medieval Machine: The Industrial Revolution of the Middle Ages (Penguin)

Jonathan Riley-Smith, The Crusades: A Short History (Yale)

Marion Mead, Eleanor of Aquitaine (Penguin)

Johan Huizinga, The Autumn of the Middle Ages (Chicago)

Norman F. Cantor, In the Wake of the Plague (Free Press)

Paul Johnson, The Renaissance (Modern Library)

Christopher Hibbert, The House of Medici: Its Rise and Fall (Quill)

Serge Bramly, Leonardo: The Artist and the Man, trans. Sian Reynolds (Penguin)

Howard Hibbard, Michelangelo (Harper & Row)
Philosophy
Henri Frankfort, et al., The Intellectual Adventure of Ancient Man (Chicago)

Abraham Heschel, The Prophets (Harper Collins)

Gilbert Murray, Five Stages of Greek Religion (Dover)
W. K. C. Guthrie, The Greek Philosophers (Harper Collins)

A. O. Lovejoy, The Great Chain of Being (Harvard). Chapters I-III are relevant to ACE 015.
Lucretius, On the Nature of the Universe, trans. R. E. Latham (Penguin)

Seneca, The Stoic Philosophy of Seneca, trans. Moses Hadas (Norton)
Gary Wills, Saint Augustine (Viking)

F. C. Copleston, Aquinas (Penguin)

C. S. Lewis, The Discarded Image (Cambridge). On medieval and Renaissance phil. and lit.
Jakob Burckhardt, The Civilization of the Renaissance in Italy, trans. S. G. C. Middlemore

 (Penguin). Organized by topics; of great philosophical interest.

Guidelines for Papers

1. Papers should be typed or word processed on one side of the page. The type should be dark. For word-processing, use 12 point type.

2. Papers should be double-spaced. Do not leave extra spaces between paragraphs. (One extra space may be used to indicate a new section of the paper.) Indent the first line of each paragraph five or six spaces.

3. Leave margins of an inch or so all around. Pages should be numbered (at the top).

4. Do not put the paper into any kind of folder or binder. Just staple or clip it together in the upper left-hand corner. Do not put a row of staples down the left-hand margin.

5. Aim for the greatest possible clarity. Write as if you are addressing someone who knows nothing about the subject matter in question. Use standard English; avoid jargon, pompous words, and awkward constructions. Define key terms. Do not jump from one thing to another in a disconnected manner. Each sentence should have an obvious relevance to the sentences before and after it. The same goes for paragraphs. Explain, analyze, and discuss things in away that is logically organized, fully developed, accurately informed, and intelligible on its own.

6. Make every effort to spot and correct errors of spelling, punctuation, and grammar. Use a manual of punctuation and grammar, such as Diana Hacker’s Writer’s Reference (Bedford-St. Martin’s) or William Strunk and E. B. White’s Elements of Style (Longman).

7. Documentation and quotation marks (or setting off by indentation) are mandatory for all phrases, sentences, and passages borrowed from others. For documentation, use the simple MLA method of parenthetical citations, which is explained in Hacker (see #6 above) and also in Joseph Gibaldi’s MLA Handbook for Writers of Research Papers (Modern Language Association).

8. Keep quotations down to 10% or less of the total words in your paper.

9. Underline (or italicize) titles of books. Example: Plato’s Republic (or Republic). Exceptions to this rule are titles of books of sacred scripture, which by custom are done simply as follows: Bible, The Book of Genesis, Koran, Bhagavad-Gita.

10. In American usage, commas and periods go inside quotation marks, except when parenthetical citations are involved. Examples: “Triangle,” according to Webster, means “a polygon having three sides.” “Brevity,” Shakespeare said, “is the soul of wit” (Hamlet II.ii.90).

REMEMBER: The possessive of it is its, NOT it’s (which means “it is”).

 Their is the possessive of they; don’t confuse it with there.

 Don’t write then when you mean than, and vice versa.

