Roundtable
Plating the University: Heavy on the Humanities – A Roundtable Discussion

Facilitator

Carl Springer

College of Arts and Sciences
Participants
Carole Frick

Michael Moore
Eric Ruckh
Department of Historical Studies
Jeff Skoblow
Department of English Language and Literature

Douglas Simms
Department of Foreign Languages and Literature

Lucian Stone
Department of Philosophy
The humanities, historically the studia humanitatis, appeared in late fourteenth century Italy as a new educational program that challenged the established university system of the Middle Ages. Centered on the study of classical languages, literature, history, ethics and rhetoric, the studia humanitatis also developed the discipline of philology, which profoundly altered the direction of learning from a medieval focus on theology, philosophy and law, to an expanded palate of humanistic offerings. This roundtable will consider the continued relevance of the humanities to higher learning in the first decade of the twenty-first century. It will discuss how and what the humanities actually contribute to a liberal education and the ways in which the studia humanitatis complements other areas of study.
