Potter College of Arts & Letters

Western Kentucky University

745-2345
REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

Date:
April 23, 2009

The Potter College of Arts & Letters submits the following items for consideration:

New Business

	Action
	Create Course

ENG 476 Critical Approaches to Literature in the Secondary Curriculum

Contact: David LeNoir, David.LeNoir@wku.edu, x 54650

	Action
	Revise Program

547 English & Allied Language Arts

Contact: Karen Schneider, Karen.Schneider@wku.edu, x 53046

Proposal Date: 11/14/08

Potter College of Arts and Letters

Department of English

Proposal to Create a New Course

(Action Item)

Contact Person: David LeNoir, david.lenoir@wku.edu, 5-4650

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: ENG 476

1.2 Course title: Critical Approaches to Literature in the Secondary Curriculum

1.3 Abbreviated course title: Approaches to Lit Sec Curr

1.4 Credit hours and contact hours: 3

1.5 Type of course: Lecture

1.6 Prerequisites: At least two 300- or 400-level literature courses.

1.7 Course catalog listing: For English for Secondary Teachers majors, this course surveys texts frequently presented in secondary classes—including widely anthologized short stories, drama, and poetry; classic novels; and contemporary young adult literature—and examines considerations of text selection and presentation.

2.
Rationale:

2.1 Reason for developing the proposed course: This course was designed in direct response to criticism offered by alumni of the English/Allied Language Arts (E/ALA) major, who expressed a desire for a course in critical approaches whose contents more directly connected with the texts they were asked to use in their teaching assignments.

2.2 Projected enrollment in the proposed course: 20 E/ALA majors per semester, based on the numbers of recent majors who would be required to take the course under a proposed program design.

2.3 Relationship of the proposed course to courses now offered by the department: The literature content of this course would complement ENG 410, which focuses on composition, without significant overlap of content among the existing literature survey courses.

2.4 Relationship of the proposed course to courses offered in other departments: Depending on text selection, this course may occasionally overlap slightly with LME 407, Literature for Young Adults. The proposed course, however, is a much broader literature survey course which will include a relatively small proportion of young adult literature. While the proposed course may also nominally appear to encroach on SEC 475, Methods of Teaching English, in its work with literature at the secondary level, the proposed course is primarily a literature survey course, and its content should actually serve to strengthen students’ work in the primary elements of SEC 475 (e.g., unit plans) by giving students a stronger background with appropriate literary works and critical theory. The proposed course would not address the staples of education courses, such as composing objectives or designing lesson and unit plans.

2.5 Relationship of the proposed course to courses offered in other institutions: No directly corresponding course has been identified at other institutions, but this apparent uniqueness is seen as a strength for our E/ALA program. A number of institutions do offer more sharply defined content courses (such as in young adult literature), and no doubt some language arts methods courses touch on some of the territory of this course, but this is not a course of lesson plans and objectives; its base is more broad in that it surveys appropriate literature—including some which would not fit neatly into a single course like “young adult literature”—and it considers the connections between critical approaches to literature (rather than pedagogical theory) and presentation to student audiences.

3.
Discussion of proposed course:

3.1 Course objectives: Students will be familiar with literature and critical approaches to literature appropriate for the secondary language arts curriculum; students will understand the issues underlying the selection of texts and possible presentations of them to students.

3.2 Content outline: The course would be divided into units based on literary genre (e.g., short story, poetry), each coupled with appropriate considerations of critical theory, literary aesthetics, and content-related presentation issues, such as cultural milieu.

3.3 Student expectations and requirements: Critical responses to texts, content examinations, papers (e.g., selection rationales, critical perspectives).

3.4 Tentative texts and course materials: The course will include both texts available in state-adopted language arts textbooks and longer texts which either are already frequently featured in the secondary curriculum or have achieved recent critical acclaim. The texts will include widely anthologized short stories (e.g., “The Secret Life of Walter Mitty,” “The Most Dangerous Game,” “A Mother in Mannville”) and poetry (e.g., “The Road not Taken,” “Ozymandias,” “We Are Many”), full-length classic texts (e.g., Antigone, To Kill a Mockingbird, Julius Caesar, Adventures of Huckleberry Finn), and classic and contemporary young adult literature (e.g., The Catcher in the Rye, Fahrenheit 451, Whirligig).

4.
Resources:

4.1 Library resources: Current holdings and resources are sufficient.

4.2 Computer resources: Current department and university resources are sufficient.
5.
Budget implications:

5.1 Proposed method of staffing: Current faculty are to be utilized.

5.2 Special equipment needed: n/a

5.3 Expendable materials needed: n/a

5.4 Laboratory materials needed: n/a

6.
Proposed term for implementation: Spring 2010 (201010)

7.
Dates of prior committee approvals:

English Department:

_____3/20/09_______

Potter College Curriculum Committee
_____4/2/09________

Professional Education Council

_____4/8/09________

University Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 5 March 2009

Potter College of Arts and Letters

Department of English

Proposal to Revise A Program

(Action Item)

Contact Person: Karen Schneider, karen.schneider@wku.edu, 5-3046

1.
Identification of program:

1.1 Current program reference number: 547

1.2 Current program title: English and Allied Language Arts

1.3 Credit hours: 52

2.
Identification of the proposed program changes:

· Delete CS 145/CIS 141/LME 448 as a program requirement.

· Reorganize required and elective courses into categories with specific requirements.

· Add the following three requirements: one additional writing course, one class from a cluster of “literature of diversity” courses, and a new class on Critical Approaches to Literature in the Secondary Curriculum.

· One period-specific and more focused upper level literature course will be taken in lieu of one broad survey.

· Increase program hours from 52 to 55.

· Change the name of the program from English and Allied Language Arts to English for Secondary Teachers.

3.
Detailed program description:

Required Courses

Required Core Courses:
 31 hrs

ENG 299 Introduction to English Studies
3
ENG 299 Introduction to English Studies 3

ENG 104 Introduction to Linguistics
3
ENG 104 Introduction to Linguistics
 3

ENG 304 English Language

3
ENG 304 English Language

 3

ENG 381 English Literature I

3
ENG 385 World Literature

 3

ENG 382 English Literature II

3
ENG 391 American Literature I
 3

ENG 385 World Literature

3
ENG 401 Advanced Composition
 3

ENG 391 American Literature I

3
ENG 410 Theories of Rhet and Comp 3

ENG 392 American Literature II

3
ENG 492 Senior Seminar

 1

ENG 401 Advanced Composition

3
COMM 145 or 161 (public speaking) * 3

ENG 410 Theories of Rhetoric and Comp.
3
THEA 151 Theatre Appreciation *
 3
Upper-level literature elective

3
ENG 476 Crit Appr to Lit Sec Cur
 3

Upper-level literature elective

3

ENG 492 Senior Seminar

1
Cluster # 1 Literature Surveys
 6 hrs

 ENG 381 English Literature I

COMM 145 Introduction Public Speaking

 ENG 382 English Literature II
 OR COMM 161 Business and

 ENG 392 American Literature II

Professional Speaking

3

COMM 245 Argumentation and Debate
3
Cluster # 2 Allied Language Arts
 6 hrs

THEA 151 Theatre Appreciation

3
 COMM 245 Argumentation & Debate
JOUR 202 Intro Newswriting/Reporting
3
 JOUR 202 Intro Newswriting/Reporting
JOUR 427 Journalism in the Schools
3
 JOUR 427 Journalism in the Schools

 52 hrs
 THEA 425 Play Prod in the Schools
CIS 141/CS 145/LME 448

3 hrs

Cluster # 3 Writing Electives
3 hrs

Teacher Cert. Requirements

 ENG 301 Argumentation and Analysis

EDU 250 Intro to Teacher Ed

3
 ENG 303 Fiction Writing

SEC 351 Teaching Strategies

3
 ENG 305 Poetry Writing

SEC 352 Planning for Diversity

3
 ENG 311 Writing Creative Nonfiction

SEC 453 Instruction Management
3
 ENG 354 Drama Writing

SEC 475 Teaching Lang Arts

3
 ENG 402 Editing and Publishing

SEC 489 Teaching Seminar

3
 ENG 415 Writing and Technology
LTCY 444 Reading for Sec Ed

3

PSY 310 Education Psychology

3

SEC 490 Student Teaching

10
 Cluster # 4 Literature Elective**
3 hrs

37 hrs
 ENG 333 Medieval Literature

 ENG 340 Speculative Fiction

Total EALA certification:

89 hrs
 ENG 354 History of Drama to 1640

 ENG 365 Literature and Film

 ENG 395 Contemporary Literature

 ENG 396 Mythology

 ENG 398 Hemingway & Faulkner

 ENG 455 American Drama

 ENG 457 Modern British Literature

 ENG 459 Modern Drama

 ENG 481 Chaucer

 ENG 482 Shakespeare

 ENG 484 Romantic Movement

 ENG 487 Dante

 ENG 488 Victorian Age

 ENG 489 English Novel

 ENG 490 American Novel

 ENG 494 Kentucky Literature

 ENG 495 Southern Literature

 Cluster # 5 Literature of Diversity*** 3 hrs

 ENG 360 Gay and Lesbian Lit

 ENG 370 Multicultural American Lit

 ENG 386 Women Writers

 ENG 393 African American Lit

Elective

3 hrs

 Choose one additional course from cluster 1, 2, 3, 4, or 5 or another allied arts course.

Total English program hrs: 55

*COMM 145/161 and THEA 151 also count as General Education courses

**The one literature elective must be from a period not chosen from cluster # 1.

***ENG 370 and 393 also count as Gen Ed, Category E

Note: CIS/CS/LME is recommended only for students who lack basic computer literacy.

Teacher Certification requirements are unchanged.

Total Eng w/ Sec Certification: 89 hrs

4.
Rationale for the proposed program change: Our reasons for making these changes are several. The faculty have been concerned that the emphasis on exposure to a number of allied arts in our current program leaves too little time for the students’ primary subject matter, English. In support of this perception, our students (in capstone exit surveys) have generally complained that they feel ill prepared to teach English because the current curriculum favors breadth at the expense of depth. To investigate the validity of these complaints, last summer we surveyed all of our EALA graduates from the last five years and the principals of every public high school in Kentucky. We wanted to know what our graduates thought after they had been teaching for a while. Both teachers and principals expressed a desire for a somewhat different curriculum—one with additional writing instruction, with a class that focused on approaches to literature commonly taught in high schools, and with more flexibility. Unfortunately, the Praxis scores also suggest that our program needs revision if we are to meet our learning outcome goals. While most of our students pass this exam, the majority also score in the 1st and 2nd quartiles (lowest) on the essay portion of the exam in every subject area (poetry, prose, rhetorical analysis, and literary issues). We wish to achieve a higher standard.

A second goal of our survey was to ascertain exactly what our graduates were teaching. Those teaching speech, coaching forensics, overseeing school newspapers or yearbooks, and/or producing school plays were in the small minority. At the same time almost 60% indicated they would have been better served by taking more English classes. We also examined other undergraduate pre-service English programs in Kentucky and found that we were the only one with such a heavy emphasis on required allied arts courses. Moreover, our enrollment in the major has been decreasing. We cannot be sure that this is due to the program’s inflexibility and breadth-over-depth approach, but those are possible explanations; we are hoping that our modifications will make the program more attractive to potential students.

Our reorganization of this major gives students the flexibility to spend as much time on one or more allied arts as they have been—or even more—if they elect to do so. It also allows them to make other choices, including additional literature courses. In addition, the new clusters require an additional writing course, a literature course that focuses on diversity, and the requested course on critical approaches to commonly taught high school literary texts. The new program will therefore help us to meet our identified program and QEP goals. While designing the modifications, we were careful to ensure that any changes and combination of options fit within Kentucky and NCATE teacher standards as well.

Specific change rationales:

· Delete CS 145/CIS 141/LME 448 as a program requirement: Most of our students are arriving with sufficient computer literacy. In recognition of this, we intend for this to be dropped as a requirement and to be recommended for students who exhibit a deficit.

· Reorganize required and elective courses into categories with specific requirements: The cluster arrangement supplies sufficient variety for students to make selections which will serve individual needs and preferences—while still maintaining a strong and consistent core.

· Add the following three requirements: one additional writing course, one class from a cluster of “literature of diversity” courses, and a new class on Critical Approaches to Literature in the Secondary Curriculum: Each of these three new requirements addresses a specific program need. The additional writing course was widely requested in our survey and should also help our students perform better on the Praxis essays. The “Literature of Diversity” cluster requirement will ensure students receive better exposure to more marginalized literature, which is both a perceived need and a concern for programmatic standards assessments. The new Critical Approaches course was designed in response to survey requests for a course focusing on literature which frequently appears in the secondary curriculum.

· One period-specific and more focused upper level literature course will be taken in lieu of one broad survey: While still offering considerable variety in choices (as this is reflected in Cluster #4), this requirement increases academic rigor by emphasizing a more in-depth examination than is generally associated with a broad survey course.

· Increase program hours from 52 to 55: This modest increase was unavoidable, given the significant number of needs addressed in the changes, and is justified by the substantial strengthening of the coursework which is included. The larger number, nevertheless, is not out of line with a number of comparable programs at WKU, and the additional three hours does not change the major’s relationship with the new minimum of 120 hours required for graduation, as the combined English and Education requirements of the current program necessarily exceed that already.

· Change the name of the program from English and Allied Language Arts to English for Secondary Teachers: This change would more accurately reflect the focus and function of the program.

5. Proposed term for implementation and special provisions (if applicable): 201030

Currently enrolled students may choose to complete their program as described in the year they matriculated or declared this major.

6.
Dates of prior committee approvals:

English Department/Division:

___3/20/09________

PCAL Curriculum Committee

___4/2/09 ________

Professional Education Council

___4/8/09_________

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
