Proposal for an Interdisciplinary Minor in

Cultural and Critical Theory
The Colleges of the Arts and Sciences
Development Committee:

Sally Kitch, formerly of Women’s Studies
Stephen Melville, History of Art
James Phelan, English
Response Letter to CCI Subcommittee A (proposal was approved contingent upon elaboration on the below specified points)

Date: January 2, 2008

To: Kate Hallihan, Director ASC Curriculum and Assessment Office

From: Jim Phelan, Humanities Distinguished Professor in English

RE: Response to Questions about Critical Theory Minor

Now that I’m back from my FPL, I am responding to the questions that Linda Schoen and you have passed on to me about the proposed interdisciplinary minor in Critical Theory. Here’s Linda’s summary of the questions from subcommittee A:

“Subcommittee A reviewed the proposal for the minor in Cultural and Critical Theory. They would like to see some additional clarifications. I think it is fairly clearly understood from an arts or humanities perspective what the terms “cultural theory” and “critical theory” imply, but this is not universal. We were asked to more fully define these terms and perhaps include that it references a body of canonical texts. Also, we were asked to explain why this needs to be addressed in a separate curricular structure. Why students don’t have the type of exposure and analysis you are seeking within their present majors. It also was suggested to include how this minor will really support undergraduate research in the humanities (and arts?). Lastly, it was suggested (but not required) that the capstone be offered at the 600-level so that graduate students could also benefit from the course.”

1. “Critical theory” is the term used in the arts and the humanities to refer to a body of work concerned with the principles, assumptions, questions, and methods of artistic and humanistic inquiry. In other words, it is the term used to refer to the work that reflects on and informs the fundamental practices (e.g., the interpretation of art objects) of that inquiry. “Cultural theory” is a close cousin to “critical theory,” used to refer to a similar body of work that takes as its focus the effects of the systems and practices of culture on art and other humanistic production, on society, and on the interrelations between them. In current usage, “critical theory” sometimes includes “cultural theory,” and sometimes does not. Over the last thirty years or so, scholars in the arts, the humanities, and the social sciences have identified a general and extensive canon of critical and cultural theory that ranges from Aristotle’s Poetics to Jacques Derrida’s Of Grammatology, from Kant’s Critique of Judgment to Theodor Adorno and Max Herkheimer’s The Dialectic of Enlightenment, from Longinus’s “On the Sublime” to Thomas Kuhn’s The Structure of Scientific Revolutions, from Simone de Beauvoir’s The Second Sex to Judith Butler’s Gender Trouble. We regard the minor as complementary to rather than competitive with some other cultural studies minors recently approved such as those in disability studies and sexuality studies.

2. Critical theory deserves to be addressed in its own curricular structure because it is an interdisciplinary endeavor that both draws on work in multiple disciplines of the humanities and social sciences (philosophy, literary criticism, history of art, linguistics, sociology, political science, psychology, and more) and has implications for work in individual disciplines. Studying critical theory only within a single discipline necessarily limits the scope of inquiry to the concerns of that discipline and runs the risk of conveying the message to students that one discipline is the primary owner of critical . Furthermore, because critical theory has now developed such an extensive canon of work, it is not possible for students interested in it to do justice to that canon with only one or even two courses within a major.

3. This minor will support undergraduate research in the humanities and the arts precisely because it is concerned with the fundamental principles, assumptions and practices of such research. Whether those in the minor do research projects that seek to contribute to critical theory itself or to other artistic and humanistic inquiry, their knowledge of critical theory will enable them to be better informed about the rationales and the methods underlying their work—as well as about some of the challenges to it.

4. The reason for not proposing the capstone course at the 600-level is that we envisioned the course as one in which students who had some common and some different experiences as OSU undergraduates would be able to take what they’d learned in their other courses in the minor and reflect on those experiences. If the subcommittee thinks that adding graduate students would add to rather than take away from the experience of the OSU undergraduates, we would be happy to accept listing the course at the 600-level as a friendly amendment to the proposal.

The other issue you asked me to address was the response to the proposal from Women’s Studies about moving WS 550 History of Feminist Thought from Category A to Category C and adding WS 300 Introduction to Feminist Analysis to Category A as well as adding some other courses to Category B, namely WS 520 Women of Color and Social Activism, WS 527 Studies in Gender and Cinema, and WS 620 Topics in Feminist Studies. We are happy to accept the advice about WS 550 to Category C and adding WS 300 to Category A. We are open to considering the addition of the other courses to Category B, but right now we are concerned that at least some versions of these courses will be primarily concerned with doing work of interpretation and analysis rather than with the work of inquiring into the theoretical underpinnings of interpretation and analysis.

More generally, the Advisory Committee is open to discussing adding courses to the minor with any interested parties. We are not trying to carve out turf and protect it against others but rather to identify a set of courses that put theoretical work at the center and provide a mechanism for students to find those courses and the productive synergies among them.
Rev 5/22/07
Proposal for an Interdisciplinary Minor in Cultural and Critical Theory
This proposal is to establish a new undergraduate minor in Cultural and Critical Theory. The Cultural and Critical Theory Minor will allow students to explore theories as mechanisms for organizing and advancing knowledge and human understanding of the world. This minor proposes to teach students to derive and evaluate generalizations drawn from careful observation, comparison, and analysis of human experience and interaction, ideas, social structures, political processes, texts, arts, and various cultural artifacts. It also encourages students to understand theory as a self-reflexive activity, one that is capable of questioning both received ideas and the way in which it goes about such questioning. The minor crosses a wide variety of disciplines, such as African and African-American Studies, Anthropology, Comparative Studies, Geography, Economics, English, History, History of Art, Linguistics, Philosophy, Political Science, Psychology, Sociology, and Women’s Studies. It should serve students from similar disciplines.

The development of this minor arose out of the double recognition that (a) outgoing undergraduates and some incoming graduate students lacked the critical foundational understanding of theory and its role in knowledge production and analysis (b) the Arts and Sciences have a critical mass of faculty engaged in teaching and research on critical and cultural theory and that grouping their individual efforts under the umbrella of a minor would be beneficial to them and their students. The establishment of this minor will better prepare our undergraduate students to pursue graduate opportunities in a range of fields, as well as sharpen the critical thinking skills of students regardless of post-graduation plans. In addition, it will foster interdisciplinary connections among faculty working this area.

Development of the Minor

The development of this minor arose from faculty interest and concern. Initial work was done on the minor through an ad hoc committee formed through the College of Humanities Committee on Interdisciplinary Initiatives. It was expanded to include interested faculty from the wider Arts and Sciences. Information about the development of the minor was sent to chairs from a wide range of academic units from both Arts and Sciences and professional schools and appropriate elective coursework solicited.
Curriculum
The proposed minor requires students to complete the core course (Arts & Sciences 331) along with 20 additional credit hours of coursework drawn from a list of approved elective courses, all at the 300-level or above, including the optional capstone course, Arts & Sciences 531. Students must take at least one course from the three categories below. All elective courses must be taken from outside the student’s major program. Courses may not be counted for both a student’s major and this minor. Courses counted for the minor may also count for GEC requirements as long as approved by the students’ college.
Core Course:
Through the required core course, Arts & Sciences 331 Thinking Theoretically, students will develop and explore theories about everyday life, the self, language, cultural structures and symbols, politics, societies, and the academy while becoming familiar with texts by influential theorists of those topics. This is a new course developed for the minor. It will be taught once per year initially. This will be revised dependent on demand.

Optional Capstone Course:

The optional capstone course, Arts & Sciences 531 Theorizing Your Education (5 crs) invites students to theorize their own educations by exploring the nature of a liberal education, disciplines, pedagogy, and curricula. Initial plans are to offer this course once per year.

Electives:

Students must complete additional electives to satisfy a total of 20 hours. Prerequisites (listed in Appendix B) may be waived for minors, so students are advised to consult regularly with their advisor. Elective course offerings are categorized into three areas and students are expected to take at least one course from each category.
The three categories represent three common, yet distinctive ways in which the OSU curriculum distributes the study of critical and cultural theory. We believe that foregrounding these differences among the categories will itself help students become more aware of the way in which the university constructs and organizes knowledge. Category A, Disciplinary Theory, consists of courses that focus on the theory inherent to particular intellectual disciplines. For example, Women’s Studies 550 History of Feminist Thought explores the long tradition of feminist theory, a tradition that is fundamental to the very concept of Women’s Studies as a distinct discipline. Category B, Theory in Practice, consists of courses that link the study of theory with particular cultural or social issues or problems. To put it another way, these courses foreground the relation between theory and practice. For example, African and African American Studies/Philosophy 595 Theorizing Race explores the ways in which theory can help identify and think through the complex issues related to the way racial categories influence people’s experience of the world. Category C, Transdisciplinary Theory, consists of courses that focus on theory that cuts across disciplinary boundaries. For example, English 576.01 teaches Plato, Aristotle, Kant, Marx, and Freud (among others), but the work of these thinkers has relevance not just for English studies, but for most disciplines in the Humanities and Social Sciences.
N.B. Given the nature of the capstone course and in the interest of encouraging students to elect it, it can fulfill the requirement for Category B or Category C.
Category A: Disciplinary Theory
Anthro 525

History of Anthropological Theory (5 crs)

Comp Std 620

Approaches to the Study of Religion (5 crs)

Econ 348

Ethics and Social Responsibility in Economic Life (5 crs)

English 577.03

Issues and Methods in the Study of Folklore (5 crs)

History of Art 546

Classic Film Theories (5 crs)

Linguistics 601

Introduction to Linguistics (5 crs)

Philos 460
Introduction to Theory of Knowledge (5 crs)
Philos 473
Introduction to Philosophy of Language (5 crs)
Philos 638
Advanced Philosophy of Law (5 crs)
Philos 660
Advanced Theory of Knowledge (5 crs)
Poli Sci H567

Politics and Ethics (5 crs)

Wom Stds 550

History of Western Feminist Thought (5 crs)

Category B: Theory in Practice
Arts & Sci 531

Theorizing Your Education (5 crs)

AAAS 545

Intersections: Approaches to Race, Gender, Class, and

Sexuality (5 crs) (Cross-listed in Comp Std and Wom Stds)

AAAS 595

Theorizing Race (5 crs) (Crossed-listed in Philosophy)

Comp Std 545

Intersections: Approaches to Race, Gender, Class, and

Sexuality (5 crs) (Cross-listed in AAAS and Wom Stds)

Comp Std 535

Gender and Science (5 crs) (Cross-listed in Women’s

 Studies)

English 573.02

Rhetorical Theory and Analysis of Social Action (5 crs)

Geog 652

Cities, Cultures, and the Political Geography of Difference (5
 crs)

Philos 336
 Philosophical Perspectives on Issues of Gender (5 crs)
Philos 595

Theorizing Race (5 crs) (Cross-listed in AAAS)

Poli Sci 547

Identity Politics (5 crs)

Wom Stds 535

Gender and Science (5 crs) (Cross-listed in Comp Std)

Wom Stds 545

Intersections: Approaches to Race, Gender, Class, and

 Sexuality (5 crs) (Cross-listed in AAAS and Comp Std)

Wom Stds 575

Issues in Contemporary Feminist Theory (5 crs)

Wom Stds 620

Gender and Disability (5 crs)

Category C: Transdisciplinary Theory
Arts & Sci 531

Theorizing Your Education (5 crs)

English 559

Introduction to Narrative and Narrative Theory (5 crs)

English 573.01
Rhetorical Theory and Analysis of Discourse (5 crs)
English 576.01

History of Critical Theory: Plato to Aestheticism (5 crs)

English 576.02

History of Critical Theory: 1900 to Present (5 crs)

English 576.03
Issues and Movements in Critical Theory (5 crs)
History of Art 600

Introduction to Contemporary Art Historical Theory (5 crs)

Philos 455
Philosophy of Science (5 crs)
Philos 640
Advanced Esthetic Theory (5 crs)
Philos 655
Advanced Philosophy of Science (5 crs)
Poli Sci H565

Power and Resistance (5 crs)

Poli Sci 571

Political Theories of Democracy (5 crs)

Poli Sci 572

Political Theories of Justice (5 crs)

Poli Si 670

Political Theory: Socrates to Machiavelli (5 crs)

Poli Sci 671

Political Theory: Machiavelli to Hume (5 crs)

Poli Sci 672

Political Theory: Hume to Marx (5 crs)

Poli Sci 673

Political Theory: 20th Century (5 crs)

Soc 488

Introduction to Sociological Theory (5 crs)
Note: Students may not count courses for both their major and a minor. They must designate whether they will count a course for either the major or the minor.

See Appendix E for syllabi from both core and advanced elective courses.
Administration and Advising

The minor will be listed in the OSU Bulletin as “an interdisciplinary minor offered

through The Colleges of the Arts and Sciences.” An interdisciplinary Faculty Advisory Committee will be formed with representatives from the major departments offering coursework within the minor and will include a representative from the university academic advising community. The Committee will be appointed by the Associate Executive Dean of the Colleges of the Arts and Sciences according to the guidelines approved for interdisciplinary programs by the Colleges of the Arts and Sciences Committee on Curriculum and Instruction (CCI). This committee will evaluate the minor curriculum and course offerings and meet at least once per year in order to make recommendations to the CCI Subcommittee A regarding policy rules, the addition of courses to the minor, student learning outcome assessment, and the status of the minor. The CCI will have curricular oversight of the program.
Advising will be done by professional departmental advisors, in conjunction with Arts and Sciences advisors, as well as participating faculty. Program materials will be available through the Office of Interdisciplinary Programs within the Colleges of the Arts and Sciences, the Arts and Sciences Curriculum Office, and through the interdisciplinary program website of the Colleges of the Arts and Sciences. Advisors will be provided with any needed education re the requirements of the minor and the selection of courses. After completion of Arts and Sciences 331, students should declare the Cultural and Critical Theory Minor in the Arts and Sciences Advising Office of the Colleges of the Arts and Sciences. That office will provide a list of faculty advisors who must sign the student’s plan of study. Students will have the option of changing advisors after that point from among faculty officially affiliated with the minor. To complete the Minor, students will file their completed theory minor form, signed by their final minor advisor, with the Arts and Sciences Advising and Academic Services.

Enrollment Projection

It is expected that this minor will be attractive to a wide variety of majors, but particularly those who are planning further graduate study. It is expected that the minor will initially attract a total of 15-20 students and grow to attract 30-45 students within five years. The Faculty Advisory Committee will monitor growth of student participation in the minor and make recommendations about possible increases in seat availability, if needed.
Resources and Expenses
Current facilities and staff resources are adequate to support this minor. The interdisciplinary cooperation of units allows students to benefit from the resources that exist in disparate units in such a way that enhances the networking amongst units.
As the majority of the minor curriculum can be delivered by existing coursework, current faculty levels are seen as adequate to staff the courses. The two new courses will be taught by a variety of faculty (see the list of affiliated faculty below) and initial staffing will be supported by seed grants from the Colleges of the Arts and Sciences. These courses are located in Arts and Sciences to emphasize their interdisciplinary nature and that they will be taught by faculty from different departments. The three members of the initial Advisory Committee, Clarissa Hayward (Political Science), Stephen Melville (History of Art), and James Phelan (English) would all be interested in teaching both the introductory and the capstone course, but other faculty will also have an opportunity to offer them. As the minor assists in connecting interested students to specific courses, it is expected that additional new courses may be developed as there will be a body of students to populate them. Our current budgetary system should reinforce the development of new courses as the interested student body grows. See Appendix A for a listing of faculty who regularly teach courses and conduct research in this area.
Competitiveness With Other Institutions

This minor would mark OSU as on the cutting edge of undergraduate curricula. Many undergraduate major programs in the humanities and social sciences across the country have recognized the importance of theory by requiring at least one critical theory course. To take just one of many examples, the English Department at Fordham University had adopted a “Junior Theory Requirement” for its majors. Even more graduate programs require an introduction course in theory for M.A. students. Some graduate programs also have structures to promote the study of interdisciplinary theory. For example, the University of Illinois, Champaign-Urbana has a Unit on Criticism and Interpretive Theory that sponsors courses and programs for graduate students in the humanities, and Penn State has a “Doctoral Minor” in Literary Theory, Criticism, and Aesthetics. At the undergraduate level, most institutions do not sponsor interdisciplinary minors, preferring instead to offer students the option of minoring within a disciplinary-based department. Since there are no departments of Critical Theory or Critical and Cultural Theory, there are few minors of the kind we propose here.

Our research has uncovered two roughly similar programs. The first, at Florida State, has as many differences as similarities. It is a required unit within a major program in the Humanities, and it stipulates that students must take at least one course in “Critical Theory and Appreciation” from Art History, English, and Music. Florida State does not offer freestanding minor program in critical theory. The second program, at Northwestern University, is much more similar to what we are proposing. Called “The Undergraduate Minor in Critical Theory,” the program requires a core course (Introduction to Critical Theory) and five additional semester courses, with at least one course in comparative literature to be taught by a Visiting Professor of Comparative Literature (NU has funds for such things), and then at least one in each of three areas: literary theory, political theory, and philosophy. We believe that our program’s principle of basing the distribution of courses not according to disciplinary home but according to kind of theoretical work done in the course is more in keeping with the interdisciplinary nature of critical theory. See Appendix C for a fuller description of the program at Northwestern as well as the requirements for the critical theory unit within the Humanities major at Florida State.

Administrative Support for the Minor

The establishment of this minor is supported at various levels. It has the support of the Executive Dean of the Colleges of Arts and Sciences, Jacqueline Royster. Additional program concurrence and support has been obtained from many academic units and administrators (see Appendix D).
Implementation Date

The minor in Cultural and Critical Theory is proposed for implementation in Spring Quarter 2007.
Student Learning Assessment

Learning Goals:

1. Students should be able to articulate an understanding of the key principles underlying the work of major theorists that they have studied.
2. Students should be able to articulate an understanding of the uses of theory in a range of activities such as interpretation of texts and the analysis of cultural phenomena.
3. Students should be able to articulate an understanding of the role of theory in at least one discipline and in theory’s capacity to cut across disciplines.
Assessment Plan:

1. Enrollment will be evaluated, as possible, on both the program and course levels on a yearly basis. On a program level, the number of students enrolled in the minor will be tracked. Additional student information, such as student major, honors and scholar affiliation, course selection, and performance in the minor will be assessed. At a course level, enrollment and seat availability in specific minor courses will be evaluated. Possible barriers to completing the minor in a timely fashion may be shown by enrollment trends. As students may not declare their minor until application for graduation, retrospective data will be collected and compared to data collected on a quarterly and annual basis.

2. A focus group of graduating minors will be used, if available the second year as an assessment tool for evaluating mastery of the learning goals of the minor. This assessment will occur in the Spring Quarter. The focus group will explore student perceptions of: (1) the attainment of the above goals, and (2) the structure, availability, and sequencing of courses in the minor. Student mastery of the learning goals for the minor will be evaluated the second, third, and fourth year and then every 5th year.
3. As enrollments increase, assessment will move to a survey of graduating minors, again stressing of attainment of the above goals, and the structure, availability and sequencing of courses in the minor.
Dissemination:

The assessment will be supervised by the oversight committee for the minor and the results will be used for considering improvements in the minor program. The oversight committee also will summarize the results, along with any plans for changes and improvements in the minor, as a report to be distributed to the Arts and Sciences Curriculum Subcommittee A and to the faculty and academic units participating in the minor.

APPENDIX A: FACULTY

Faculty listed below have research and/or teaching interests in Cultural and Critical Theory or related disciplines at The Ohio State University. (This is not an exhaustive listing of all relevant faculty.)
Frederick Aldama
English

Mark Conroy
English

Jon Erickson
English

Richard Fletcher
Greek and Latin

Clarissa Hayward
Political Science

David Herman
English

Eugene Holland
Comparative Studies/French

Gregory Jusdanis
Greek and Latin

Ethan Knapp
English

Marlene Longenecker
English

Brian McHale
English
Stephen Melville
History of Art

Linda Mizejewski
Women’s Studies

James Phelan
Department of English

Brian Rotman
Comparative Studies

Amy Shuman
English

APPENDIX B: Prerequisites for Courses
Prerequisites

AAAS 545

One course in AAAS or wom stds or comp std

AAAS 595

GEC 2nd writing course or Phil 230 or jr standing or

above or permission of instr

Anthro 525

Anthro 202 or permission of instr
Arts & Sci 331
English 110 or equivalent
Arts & Sci 531 Arts & Sciences 331 and senior standing

Comp Std 535
One course in Comp Std or Wom Stds

Comp Std 545
One course in AAAS or Wom Stds or Comp Std

Comp Std 620
Comp Std 270 or Engl 280 or Hebrew 273 or Phil 270 or permission of instr

Econ 348

None
English 559

None
English 573.01
None

English 573.02
None

English 576.01
None

English 576.02
None

English 576.03
None

English 577.03
None

Geog 652

None

History of Art 546
2nd yr standing

History of Art 600
None

Linguistics 601
None

Philos 336

English 110

Philos 455

Phil 250 and either a major in philos or 15 cr hrs of

philos course work exclusive of 150 or permission of

instr

Philos 460

Philos major or 15 cr hrs of philos course work

exclusive of 150 or permission of instr

Philos 473

Philos 250 and 10 cr hrs of philos course work exclusive

of 150 or permission of instr

Philos 595

GEC 2nd writing course or Phil 230 or jr standing or

above or permission of instr

Philos 638

Philos 338 and 10 cr hrs of philos course work at the

200-level or above or permission of instr

Philos 640

15 cr hrs of philos course work at the 200-level or above

or permission of instr

Philos 655

Philos 250 and 10 cr hrs of philos course work at the

300-level or above (preferably 455) or permission of instr

Philos 660

Philos 250 and 10 cr hrs of philos course work at the

300-level or above (preferably 460) or permission of instr

Poli Sci 547

None

Poli Sci H565
Rank 3 or higher; enrollment in honors program or

permission of instr

Poli Sci H567
Membership in an honors program or permission of

instr

Poli Sci 571

Poli Sci 210; or philosophy course work numbered 200

or higher; or permission of instr

Poli Sci 572

Poli Sci 210; or philosophy course work numbered 200

or higher; or permission of instr

Poli Si 670
Poli Sci 210 or 571 or 572 or 573; or philosophy course work numbered 300 or higher; or permission of instr

Poli Sci 671

Poli Sci 210 or 571 or 572 or 573; or philosophy course

work numbered 300 or higher; or permission of instr

Poli Sci 672

Poli Sci 210 or 571 or 572 or 573; or philosophy course

work numbered 300 or higher; or permission of instr

Poli Sci 673

Poli Sci 210 or 571 or 572 or 573; or philosophy course

work numbered 300 or higher; or permission of instr

Soc 488

5 cr hrs in sociology

Wom Stds 535
One course in comp std or wom stds

Wom Stds 545
One course in AAAS or wom stds or comp std

Wom Stds 550
Wom Stds 101 or 201, or 110 or 210, and 367.01 or equiv

Wom Stds 575
10 cr hrs of wom stds course work or permission of

instr

Wom Stds 620
Wom Stds 101 or 201, or 110 or 210, or at least 10

additional cr hrs in wom stds or permission of instr

APPENDIX C: SIMILAR PROGRAMS AT OTHER INSTITUTIONS
Florida State University—critical theory component of a humanities major

Critical Theory and Appreciation (9 hours)
(Six of these hours may/should apply to the Departmental or Time Period/Concentration requirements)
One course from each of the three (3) categories listed below (A, B, and C):
A. Art History
ARH 3056: History and Criticism of Art I
ARH 3057: History and Criticism of Art II
B. English Critical Theory
ENG 3014: Critical Issues in Literary Studies
ENG 4115: Film Theory and Criticism
ENL 3334: Introduction to Shakespeare
ENL 4333: Shakespeare
C. Music History/Theory
MUH 2011: Introduction of Music History
MUH 2012: Music in Western Culture, 19th and 20th Centuries
MUH 2051: Music Cultures of the World I
MUH 2052: Music Cultures of the World II
MUH 3053: Minority Music in North America
Six (6) of the above hours should be taken as part of the course requirements for either the Departmental or the Time Period/Concentration segments of the Program.
Three (3) hours in HUM 4935: Seminar.
This seminar can only be taken after advisor approval and after completion of the Humanities Core and Critical Theory and Appreciation.

APPENDIX D:
Program Concurrence Forms
[image: image1.emf]
[image: image2.emf]

[image: image3.emf]

[image: image4.emf]

[image: image5.emf]

[image: image6.emf]

[image: image7.emf]

[image: image8.emf]

[image: image9.emf]

[image: image10.emf]

APPENDIX E:

Syllabi
(new courses only)
The Ohio State University

Colleges of the Arts and Sciences New Course Request

Colleges of the Arts and Sciences

Academic Unit

Arts and Sciences

Book 3 Listing (e.g., Portuguese)

331

Thinking Theoretically

Number

Title

 Thnkng Theoretically

U

 5

18-Character Title Abbreviation

Level

Credit Hours

Summer

Autumn
 X
Winter

Spring

Year 2007
Proposed effective date, choose one quarter and put an “X” after it; and fill in the year. See the OAA curriculum manual for deadlines.

A. Course Offerings Bulletin Information

Follow the instructions in the OAA curriculum manual. If this is a course with decimal subdivisions, then use one New Course Request form for the generic information that will apply to all subdivisions; and use separate forms for each new decimal subdivision, including on each form the information that is unique to that subdivision. If the course offered is less than a quarter or a term, please complete the Flexibly Scheduled/Off Campus/Workshop Request form.

Description (not to exceed 25 words):

Study of fundamental texts and practices informing contemporary understandings of theory in the humanities and social sciences

Quarter offered:

Distribution of class time/contact hours: twice per week for one hour and 48 minutes

Quarter and contact/class time hours information should be omitted from Book 3 publication (yes or no): yes

Prerequisite(s):
English 110 or equivalent

Exclusion or limiting clause:

Repeatable to a maximum of _____ credit hours.

Cross-listed with:

Grade Option (Please check): Letter X FORMCHECKBOX
 S/U FORMCHECKBOX
 Progress FORMCHECKBOX
 What course is last in the series? ______

Honors Statement: Yes FORMCHECKBOX
 No FORMCHECKBOX
 X
 GEC: Yes FORMCHECKBOX
 No FORMCHECKBOX
 X
 Admission Condition

Off-Campus:
 Yes FORMCHECKBOX
 No FORMCHECKBOX
 X
 EM:
 Yes FORMCHECKBOX
 No FORMCHECKBOX
 X
 Course: Yes FORMCHECKBOX
 No FORMCHECKBOX

Embedded Honors Statement: Yes FORMCHECKBOX
 No FORMCHECKBOX
 X

Other General Course Information:

(e.g. “Taught in English.” “Credit does not count toward BSBA degree.”)

B. General Information
Subject Code________________________
Subsidy Level (V, G, T, B, M, D, or P)___________________________

If you have questions, please email Jed Dickhaut at dickhaut.1@osu.edu.

1. Provide the rationale for proposing this course:

Core foundational course for new interdisciplinary minor: Cultural and Critical Theory

2. Please list Majors/Minors affected by the creation of this new course. Attach revisions of all affected programs. This course is (check one): X FORMCHECKBOX
 Required on major(s)/minor(s)
 FORMCHECKBOX
A choice on major(s)/minors(s)

 FORMCHECKBOX
 An elective within major(s)/minor(s)
 FORMCHECKBOX
 A general elective:

3.
Indicate the nature of the program adjustments, new funding, and/or withdrawals that make possible the implementation of this new course.

Will apply for funding to seed initial teaching of course

4. Is the approval of this request contingent upon the approval of other course requests or curricular requests?

Yes X FORMCHECKBOX

No FORMCHECKBOX

 List:
The Cultural and Critical Theory Minor
5.
If this course is part of a sequence, list the number of the other course(s) in the sequence:

6.
Expected section size: enrollment capped at 25

 Proposed number of sections per year: 1

7. Do you want prerequisites enforced electronically (see OAA manual for what can be enforced)? Yes X FORMCHECKBOX
 No FORMCHECKBOX

8.
This course has been discussed with and has the concurrence of the following academic units needing this course or with academic units having directly related interests (List units and attach letters and/or forms):

Not Applicable FORMCHECKBOX

9.
Attach a course syllabus that includes a topical outline of the course, student learning outcomes and/or course objectives, off-campus field experience, methods of evaluation, and other items as stated in the OAA curriculum manual and e-mail to asccurrofc@osu.edu.
Approval Process The signatures on the lines in ALL CAPS (e.g. ACADEMIC UNIT) are required.

1. Academic Unit Undergraduate Studies Committee Chair

Printed Name

Date

2. Academic Unit Graduate Studies Committee Chair

Printed Name

Date

3. ACADEMIC UNIT CHAIR/DIRECTOR

Printed Name

Date

4. After the Academic Unit Chair/Director signs the request, forward the form to the ASC Curriculum Office, 105 Brown Hall, 190 West 17th Ave. or fax it to 688-5678. Attach the syllabus and any supporting documentation in an e-mail to asccurrofc@osu.edu. The ASC Curriculum Office will forward the request to the appropriate committee.

5. COLLEGE CURRICULUM COMMITTEE

Printed Name

Date

6. ARTS AND SCIENCES EXECUTIVE DEAN

Printed Name

Date

7. Graduate School (if appropriate)

Printed Name

Date

8. University Honors Center (if appropriate)

Printed Name

Date

9. Office of International Education (if appropriate)

Printed Name

Date

10. ACADEMIC AFFAIRS

Printed Name

Date

Colleges of the Arts and Sciences Curriculum Office. 10/02/06

Course Proposal Arts and Sciences 331: Thinking Theoretically

Catalog description: Study of fundamental texts and practices informing contemporary understandings of theory in the humanities and social sciences

Rationale: The primary goal of this required core course for the theory minor is to prepare students for upper-division courses in contemporary theory offered by a wide-range of departments in the Arts, Humanities, and Social and Behavioral Sciences. The course is intended to give students ways to think about the various kinds of things “theory” might be as well as the various ways in which theory functions within the university. The course typically mixes a range of reflective texts that can be widely considered fundamental in relation to any thought about the scope and claims of contemporary theory and instances of concrete theoretical engagement with materials of broad interest to students in the arts, humanities, and social sciences.

The course aims to place a premium on careful reading and active written engagement with complex texts, so it orients the second week’s discussion of each text to student responses.

We expect the Kuhn reading and general range of topics to be fixed features of this course, and that it will always also include a unit strongly oriented to concrete instances of theoretical work, which may, depending on the instructor’s particular orientation, find its center in an engagement with the terms of contemporary lived experience or in a disciplinary practice (so long as it is approached in terms of its broadest interest). The exact sequence of topics will likely vary with the instructor. The unit on “institutions of theory” is linked within the minor to the elective capstone course.

Sample Syllabus

Weeks 1-2: Theories and Paradigms

T. S. Kuhn, The Structure of Scientific Revolutions.

Short paper due first class, week 2.

Weeks 3-4: Language and Action
J. L. Austin, How To Do Things With Words.

From Judith Butler, Gender Trouble.

Short paper due first class, week 4

Weeks 5-6: Theory at Work (Cultural Studies)

Meghan Morris, “Things to Do with Shopping Centers.”

Dick Hebdige, from Subculture: The Meaning of Style.

Roland Barthes, “The Garment System.”

Judith Williams, “Decoding Advertisements.”

Ryamond Williams, “Advertising: The Magic System.”

4-5 pp. mid term paper due last class, week 6.

Weeks 7-8: Agency

Michel Foucault, “Right of Death and Power Over Life,” from The History of Sexuality, Vol. 1.

From Homi Bhabha, The Location of Culture.

Short paper due first class, week 8.

Weeks 9-10: Institutions of Theory

 Bill Readings, “The Idea of Excellence“ and “The Community of Dissensus,” in The University in Ruins.

Laurie Finke, “The Pedagogy of the Depressed: Feminism, Poststructuralism, and Pedagogical Practice.”

Short paper due last class, week 9.

Final paper due last class, week 10.

Assignments and Grading

Four 2-3 pp. papers written in relation to the primary theoretical readings (units 1, 2, 4, and 5). [30%]

A 4-5 pp. paper exploring the theoretical contrasts among the readings in unit 3. [20%]

An 8-10 pp. final paper actively exploring theoretical relations between at least two of the primary theoretical readings in the course. [50%]

Plagiarism: Plagiarism is the representation of another's works or ideas as one's own: it includes the unacknowledged word-for-word use and/or paraphrasing of another person's work, and/or the inappropriate unacknowledged use of another person's ideas. All cases of suspected plagiarism, in accordance with university rules, will be reported to the Committee on Academic Misconduct.

Plagiarism via the internet is not only dishonest, it's also liable to be caught. The writing assignments in this class do not match well with what is available on the net, and search engines on the net make detection of plagiarism as easy as plagiarism itself. . The University provides guidelines for research on the web at http://gateway.lib.ohio-state.edu/tutor.

Disability Services: Students with disabilities that have been certified by the Office for Disability Services will be appropriately accommodated, and should inform the instructor as soon as possible of their needs. The Office for Disability Services is located in 150 Pomerene Hall, 1760 Neil Avenue; telephone 292-3307, TDD 292-0901; http://www.ods.ohio-state.edu/.
The Ohio State University

Colleges of the Arts and Sciences New Course Request

Colleges of the Arts and Sciences

Academic Unit

Arts and Sciences

Book 3 Listing (e.g., Portuguese)

531

Theorizing Your Education

Number

Title

 Theorizing Ed

UG

 5

18-Character Title Abbreviation

Level

Credit Hours

Summer

Autumn
X
Winter

Spring

Year 2007
Proposed effective date, choose one quarter and put an “X” after it; and fill in the year. See the OAA curriculum manual for deadlines.

A. Course Offerings Bulletin Information

Follow the instructions in the OAA curriculum manual. If this is a course with decimal subdivisions, then use one New Course Request form for the generic information that will apply to all subdivisions; and use separate forms for each new decimal subdivision, including on each form the information that is unique to that subdivision. If the course offered is less than a quarter or a term, please complete the Flexibly Scheduled/Off Campus/Workshop Request form.

Description (not to exceed 25 words):

Study of principles underlying knowledge organization and curricula in higher education as well as students’ experience of the structures of academia at OSU and elsewhere.
Quarter offered:

Distribution of class time/contact hours: twice a week for one hour and 48 minutes

Quarter and contact/class time hours information should be omitted from Book 3 publication (yes or no): yes

Prerequisite(s):
Arts and Sciences 331, fourth-year standing

Exclusion or limiting clause:

Repeatable to a maximum of _____ credit hours.

Cross-listed with:

Grade Option (Please check): Letter FORMCHECKBOX
 S/U FORMCHECKBOX
 Progress FORMCHECKBOX
 What course is last in the series? ______

Honors Statement: Yes FORMCHECKBOX
 No FORMCHECKBOX
X
 GEC: Yes FORMCHECKBOX
 No FORMCHECKBOX
 X
 Admission Condition

Off-Campus:
 Yes FORMCHECKBOX
 No FORMCHECKBOX
 X
 EM:
 Yes FORMCHECKBOX
 No FORMCHECKBOX
 X
 Course: Yes FORMCHECKBOX
 No FORMCHECKBOX

Embedded Honors Statement: Yes FORMCHECKBOX
 No FORMCHECKBOX

Other General Course Information:

(e.g. “Taught in English.” “Credit does not count toward BSBA degree.”)

B. General Information
Subject Code________________________
Subsidy Level (V, G, T, B, M, D, or P)___________________________

If you have questions, please email Jed Dickhaut at dickhaut.1@osu.edu.

1. Provide the rationale for proposing this course:

Elective capstone course for new minor Cultural and Critical Theory

2. Please list Majors/Minors affected by the creation of this new course. Attach revisions of all affected programs. This course is (check one): FORMCHECKBOX
 Required on major(s)/minor(s)
 FORMCHECKBOX
A choice on major(s)/minors(s)

X FORMCHECKBOX
 An elective within major(s)/minor(s)
 FORMCHECKBOX
 A general elective:

3.
Indicate the nature of the program adjustments, new funding, and/or withdrawals that make possible the implementation of this new course.

Will apply for funding to seed teaching of initial offering

4. Is the approval of this request contingent upon the approval of other course requests or curricular requests?

Yes X FORMCHECKBOX

No FORMCHECKBOX

 List:
Cultural and Critical Theory
5.
If this course is part of a sequence, list the number of the other course(s) in the sequence:

6.
Expected section size: enrollment capped at 25

 Proposed number of sections per year: 1

7. Do you want prerequisites enforced electronically (see OAA manual for what can be enforced)? Yes FORMCHECKBOX
 No FORMCHECKBOX

8.
This course has been discussed with and has the concurrence of the following academic units needing this course or with academic units having directly related interests (List units and attach letters and/or forms):

Not Applicable FORMCHECKBOX

9.
Attach a course syllabus that includes a topical outline of the course, student learning outcomes and/or course objectives, off-campus field experience, methods of evaluation, and other items as stated in the OAA curriculum manual and e-mail to asccurrofc@osu.edu.
Approval Process The signatures on the lines in ALL CAPS (e.g. ACADEMIC UNIT) are required.

1. Academic Unit Undergraduate Studies Committee Chair

Printed Name

Date

2. Academic Unit Graduate Studies Committee Chair

Printed Name

Date

3. ACADEMIC UNIT CHAIR/DIRECTOR

Printed Name

Date

5. After the Academic Unit Chair/Director signs the request, forward the form to the ASC Curriculum Office, 105 Brown Hall, 190 West 17th Ave. or fax it to 688-5678. Attach the syllabus and any supporting documentation in an e-mail to asccurrofc@osu.edu. The ASC Curriculum Office will forward the request to the appropriate committee.

5. COLLEGE CURRICULUM COMMITTEE

Printed Name

Date

6. ARTS AND SCIENCES EXECUTIVE DEAN

Printed Name

Date

7. Graduate School (if appropriate)

Printed Name

Date

8. University Honors Center (if appropriate)

Printed Name

Date

9. Office of International Education (if appropriate)

Printed Name

Date

10. ACADEMIC AFFAIRS

Printed Name

Date

Colleges of the Arts and Sciences Curriculum Office. 10/02/06

Course Proposal Arts and Sciences 531 Theorizing Your Education

Catalog description: Study of principles underlying knowledge organization and curricula in higher education as well as students’ experience of the structures of academia; attention to multiple purposes within and among GEC, major, and minor programs at OSU.

Rationale: This elective capstone course for the theory minor seeks to engage students in a common theoretical project that also has a practical--and personal- dimension: theorizing their experiences of their majors and the OSU curriculum, including that in the theory minor. Students will draw on the skills developed in their other theory courses and apply them to the task of reflecting on their education. They will read some educational theory and will identify the principles guiding the curriculum and consider the extent to which their experience of the curriculum reflects those principles. Where there are gaps between theory and experience, they will consider the significance of those gaps and whether those in charge of the curriculum should make efforts to close such gaps. By the end of the course, students should have not only a significantly increased understanding of their educational experience but also a greater sense of the practical efficacy of theoretical analysis.

We expect every offering of this course to cover at least 3 of the 4 topics listed in first part of the sample syllabus, though individual instructors are free to choose their own readings: (1) the idea of a liberal education; (2) the curriculum as a means to an end; (3) pedagogy; (4) disciplinarity. We also expect every offering to cover the last 2 topics/activities: (5) how to read a curriculum; and (6) analyses by the students of their own education.

Sample Syllabus

Week 1 Introduction: The Idea of Liberal Education

March 29 Introduction to course; initial discussion of liberal education

March 31 Martha Nussbaum, “Socratic Self-Examination” (Chapter 2 of Cultivating Humanity: A Classical Defense of Reform in Liberal Education);

W. R. Connor “The Liberal Arts Education in the Twenty-First Century”

Week 2 The Curriculum: Problem or Solution?

April 5 Allen Bloom, The Closing of the American Mind (selection)

April 7 Gerald Graff, “Burying the Battlefield, or a Short History of How the Curriculum Became a Battlefield” (Chapter 7 of Beyond the Culture Wars)

Weeks 3-4 The Difference Pedagogy Makes

April 12 Paolo Freire, Pedagogy of the Oppressed (selections);

April 14 bell hooks, Teaching to Transgress (selections)

April 19 Jane Tompkins, “Pedagogy of the Distressed”; Jane Tompkins, My Life in School (selections)

April 21 Paula Rothenberg, “Integrating the Study of Race, Gender, and Class: Some Preliminary Observations”; Frances Maher and Mary Kay Tetreault, The Feminist Classroom (selections)

Week 5 Defining the Disciplines

Students will be assigned to investigate their own majors, including their history and the major intellectual strains and debates including in the contemporary form of that discipline. Class sessions will focus on comparing the information they gather, considering disciplinary boundaries and boundary crossing, and exploring the ramifications of disciplinary structures for learning and knowledge production.

Week 6 Theorizing Disciplines

April 28 Brian Martin, Tied Knowledge: Power in Higher Education (selections)

April 30 Julie Thompson Klein, Crossing Boundaries: Knowledge, Disciplinarities, and Interdisciplinarities (selections); Stanley Fish, “Being Interdisciplinary Is So Hard to Do”;

Week 7 How to Read a Curriculum

OSU documents about the GEC, departmental majors, the theory minor. Attention to the structure and rationales (explicit or implicit) of these components of undergraduate education

Weeks 8-9: Student presentations: Critical Analyses of their educational experiences.

Each student will present a critical analysis of his/her trajectory through the curriculum with attention to both the apparent theoretical justification for that trajectory and the actual execution of the theory in his/her experience. Each presentation will be followed by a response from another student.

Week 10: Course Conclusion

Assignments and Grading

Reading Journal for weeks 1-6 (ten entries of 500 words each) 25%

Presentation 20%

Response to Presentation 10%

Final Paper 35%

Attendance and Participation 10%

Plagiarism: Plagiarism is the representation of another's works or ideas as one's own: it includes the unacknowledged word-for-word use and/or paraphrasing of another person's work, and/or the inappropriate unacknowledged use of another person's ideas. All cases of suspected plagiarism, in accordance with university rules, will be reported to the Committee on Academic Misconduct.

Plagiarism via the internet is not only dishonest, it's also liable to be caught. The writing assignments in this class do not match well with what is available on the net, and search engines on the net make detection of plagiarism as easy as plagiarism itself. . The University provides guidelines for research on the web at http://gateway.lib.ohio-state.edu/tutor.

Disability Services: Students with disabilities that have been certified by the Office for Disability Services will be appropriately accommodated, and should inform the instructor as soon as possible of their needs. The Office for Disability Services is located in 150 Pomerene Hall, 1760 Neil Avenue; telephone 292-3307, TDD 292-0901; http://www.ods.ohio-state.edu/.

PAGE
4

