Carnegie Initiative on the Doctorate

Report of the Sub-Committee on the Faculty Seminar

05 January 2004

Last October this sub-committee was charged with the task of preparing a proposal for a faculty seminar under the auspices of the Carnegie Initiative on the Doctorate. We completed a draft of that report by the end of October, and agreed upon a format for the seminar by mid-November. During the course of our work, however, we thought it important to compile further data in order to facilitate the convening of the type of deliberative seminar we are proposing. Our request to the Director of Graduate Studies office for some rather detailed analysis of data on PhD dissertations produced in the eleven-year period from 1992 t0 2003 involved organizing considerable information that had not been previously compiled. To the credit of the DGS, Eric Clarke, who has been compiling and organizing the existing data on our PhDs, with the invaluable assistance of Connie Arelt, that data was compiled and analyzed, per the sub-committee’s request, by the second week of December. The following report includes that data.

We are well into the second semester of the University of Pittsburgh English department participation in the Carnegie Foundation for the Advancement of Teaching’s Carnegie Initiative on the Doctorate (CID). This first stage of the CID entails conducting thoughtful deliberations, aimed at achieving an adequate and comprehensive account of the doctoral program’s intellectual and performative qualities. CID generally characterizes such qualities under the four rubrics of purpose (meaning the direction and understanding of a program’s expected outcome), assessment (meaning the strategies for determining how well a program does in achieving its expectations), reflection (meaning a program’s on-going habits of reflection about its aims and strategies), and transparency (meaning the extent to which the relationship between purpose, assessment, and reflection in a doctoral program are readily discernable to all elements of the program).

Because CID is particularly interested in encouraging reflection as an important characteristic of what they imagine to be a successful quality doctoral program, the University of Pittsburgh English department CID leadership team has decided to conduct an ongoing CID Faculty Seminar, which will run concurrent with the department’s participation in the CID. The initial focus of the seminar will be the deliberative description of our doctoral program, whose aim is to achieve an adequate account of what the program already achieves across the board. Because the CID understands that any quality doctoral program actively engages in reflection on all elements of its work — the intellectual, advisory, and pedagogical work of faculty, curricular opportunities, as well as the intellectual work of the Ph.D. candidates themselves — the seminar will begin by focusing on the work that went into the Ph.D. dissertations completed over the past three to five-years. These works are a material record of how the various elements of the doctoral program interact with one another. Accordingly, they provide us with a concrete basis for a deliberation that will yield a most adequate description of what our program in fact does. Such a description will enable us to take better stock of how our intellectual work as a faculty is related to that of our Ph. D. candidates, as well as how both their work and ours is facilitated by our doctoral program curriculum.

In inaugurating the CID Faculty Seminar, we invite the faculties in the three areas of the doctoral program to review together the dissertations completed in their respective areas and the seminars that have been offered in them over the past five-years. All department faculty who teach or supervise doctoral students, and doctoral students themselves are invited to join the seminar. The seminar will be conducted over three occasions during this spring semester, with each area of the doctoral program having one occasion in which to present to all interested faculty and graduate students their characterization of the range and focus of the work their students have done, its relation to the courses they have offered, and its connection to the work offered elsewhere in the department. On each occasion, the expectation is that the presentation will entail reflection on the intellectual work that the Ph. D. candidates in a given area have done, discovering its distinctiveness as the work of this department in relation to work being done elsewhere in the designated field. The reflection would be structured in accord with the following foci:

· Looking across this set of dissertations, what is it about them that presents a discernable distinctive intellectual orientation, identifiable with the University of Pittsburgh English Department?

· Are there particular aspects of the primary field in which the dissertations are situated that are focused on more than others?

· Are there particular sub-fields within the primary field in which the dissertations are situated that are focused on more than others?

· Are there significant patterns of historical contextualization, analytic method, and citation? In other words, do particular theorists or certain types of critical arguments surface across the works with any regularity? Are these patterns typical or atypical for the primary field in which the dissertations are situated?

· In general, how might these dissertations stand in relation to a national pool of

tenure-track applicants in their respective fields? Where are the places this work stands out and where does it seem weaker?

· Are there patterns of interdisciplinarity, speaking across the department's major tracks of composition, film, and literature/critical and cultural studies, in evidence in these dissertations? Do these patterns tend to make the work more intriguing or less intriguing in the context of competing for jobs in the field? Do these patterns sometimes make the work "illegible" outside of our own departmental context?

Accompanying this memo are two data compilations generously prepared by the Director of Graduate Studies office. Both covering the body of dissertations produced in the department in period from 1992 to 2003. Appendix A, “Chair and Readers Table,” provides an analysis of the frequency with which faculty members have been directors and readers in the eleven-year period covered by the table, as well as information on current PhD committees. Appendix B, “Doctoral Student Dissertations, Committees, and Postgraduate Location, 1992-2003,” is organized by year of completion. It identifies dissertation topic — by title — the dissertation director, the official readers or committee member, and post-graduate location of the author. Together, these compilations offer valuable information that can serve as a basis for the proposed seminar work format.

The seminar’s deliberative reflection on these dissertations is intended to facilitate thoughtful assessment of this department’s overall PhD program’s present resources and capacity for fostering quality doctoral work. That assessment, in turn, should inform our collective deliberations about the best ways to foster future doctoral work in the department’s doctoral program by enhancing the program strengths over its weaknesses, establishing its intellectual distinctiveness as a doctoral program and its place in English Studies.

The University of Pittsburgh Department of English Carnegie Initiative on the Doctorate Sub-Committee on the Faculty Seminar:

Ronald Judy — Chair

Don Bialostosky

Adam Lowenstein

Richard Purcell

