

SALVATORI CENTER
FOR THE STUDY OF INDIVIDUAL FREEDOM
CLAREMONT MCKENNA COLLEGE

Bradley C. S. Watson
Professor of Politics, Saint Vincent College, PA
Monday, April 28, 2014
4:15 to 5:30 PM
CMC - Kravis Center, 3rd Floor, Room 367
“The University and the Polis: Civic Education in an Age of Doubt”

Few would argue that civic education is irrelevant to higher education. We share a sense that it is an essential component of liberal education, and that is also relevant to the lives of students. Yet, despite this consensus, national studies show that a scholarship of civic education is lacking in American universities. Further complicating the matter is the reality that a scholarship of civic education, to be worthy of the name, must also in some sense be patriotic: It should put into question what should be questioned as it reinforces what should be defended, practically. This talk will suggest a manner in which the American university might begin to re-engage the theme of civic education in a coherent scholarly way, by concentrating once again on the classical roots of Western civilization.

BRADLEY C. S. WATSON, Professor of Politics, Saint Vincent College, is currently W. Glenn Campbell and Rita-Ricardo Campbell National Fellow at the Hoover Institution, Stanford University, where he is writing a book on progressivism. He has authored or edited many books including, *Living Constitution, Dying Faith: Progressivism and the New Science of Jurisprudence, Civic Education and Culture, and The Idea of the American University*. His next volume is an anthology entitled *Progressive Challenges to the American Constitution: A New Republic?* forthcoming from Cambridge University Press.

RESERVATIONS ARE NOT NECESSARY