DUKE UNIVERSITY

HISTORY DEPARTMENT GRADUATE PROGRAM

2005 EXTERNAL REVIEW

APPENDIX 5

CURRICULAR GOALS FOR PH.D. STUDENTS IN THE COURSEWORK STAGE

The following discussion teases out some of the pedagogical assumptions of the graduate curriculum, suggesting some general guidelines for the intellectual trajectory that graduate students will experience in the Duke history department. We hope these guidelines will help graduate students orient themselves and make sense of their coursework; we similarly hope that the guidelines will assist faculty (and especially faculty new to Duke) as they develop either readings or research seminars for our graduate students.

Obviously, very few graduate students will hit the intellectual milestones discussed below at exactly the same times, or in precisely the same combinations. We are especially cognizant that in some fields, taxing demands such as foreign language study, methodological training, and/or the need to travel to distant archives may result in a somewhat different pace of progress through the program. In a similar vein, the terms of some students' grants may preclude experience in teaching until after the first few years in the program.

But we nonetheless believe that our students will greatly benefit from having a clear sense of the logic that underpins the department's new curriculum, and of the more specific academic goals they should be aiming for as they proceed through it. We similarly believe that the members of the department who belong to the graduate faculty should keep these sorts of goals in mind as they offer counsel to their advisees and teach their graduate courses.

Goals for the First Year

By the end of the first year, a student making good progress in the program should have developed a basic familiarity with what distinguishes history as an academic discipline, and how the concepts and methodologies used by historians overlap with and diverge from those of other disciplines. She/he should have ranged outside her/his primary fields of interest in coursework, while also building on preexisting knowledge in a primary field, developing a familiarity with crucial scholarly debates in that field. By this time, history graduate students should be developing an independent scholarly agenda, reading beyond assigned books and articles, and forming at least tentative ideas of their likely preliminary examination fields, as well as the likely membership of their preliminary examination committee. A graduate student who has entered the Ph.D. program without pursuing a Masters degree elsewhere should have moved well beyond the intellectual horizons of even the best undergraduates, seeing her/himself as an individual who is learning how to create and disseminate historical knowledge.
As a reader, he/she should demonstrate the ability:

· to identify the central arguments of particular scholarly works;

· to assess the use of evidence by historians;

· to relate a given piece of history to larger intellectual trends and debates; and

· to interpret primary sources imaginatively and with close attention to context.

As a writer, he/she should demonstrate:

· the capacity to fashion clear and engaging prose; and

· skill in executing key disciplinary genres, such as the book review and the historiographic essay.

As a researcher, she/he should demonstrate:

· creativity in devising strategies to corroborate evidence in a primary source;

· familiarity with a range of research methodologies, including some approaches that extend beyond previous experience in historical research;

· familiarity in finding and using a wide range of historical primary sources -- archival, printed, visual, oral, and virtual;

· familiarity in identifying scholarship on a particular subject, through both traditional library techniques, and the use of web databases;

· familiarity with note-taking/textbase software, extending to significant experience in using such software to organize research work and assist in research-related writing;

· facility in developing compelling research questions from rich historical documents or from vibrant scholarly debates;

· facility in connecting those questions to plausible research agendas, with sensible methodological approaches, clear historiographic relevance, and accessible primary sources.

As a seminar participant, he/she should demonstrate the ability

· to ask good questions -- of historical works, of pieces of historical evidence, and of other members in the seminar;

· to engage in constructive criticism of research methodology and use of evidence;

· to think on his/her feet; and

· to disagree agreeably, and listen constructively to the agreeable disagreements of others.

Goals for the Second Year

At the end of the second year of courses, we expect students to have identified clear fields of study, ones that balance intensive intellectual focus with chronological and geographic breadth. Students making good progress should have a deeper grasp of the relationship between history and its related disciplines in the social sciences and humanities, and a sharper sense of how to relate wide-angle synthetic views of the past to more particular scholarly inquiries.

As a reader, she/he should show:

· a more sophisticated capacity to assess the strengths of scholarship, along with its weaknesses;

· greater skills in conceptualizing particular historical fields -- in periodizing change within those fields, and relating specific developments to more global contexts; and

· significant progress toward fulfillment of the department's language requirements;

As a writer, he/she should demonstrate the ability to:

· conceptualize a complex historical argument;

· complete two strong essays based on original research and reflecting solid historical logic (these essays will typically constitute the research component for the M.A. degree);

· engage effectively with constructive criticism -- when advisable, reconceive the basic contours of an historical argument, rework narrative flow, and/or tighten up presentations of evidence or historiography;

As a researcher, she/he should have:

· demonstrated the ability to craft and refine a research problem of appropriate scale for a semester-long project;

· developed extensive familiarity with Perkins Library and its databases, building on the training provided in the first-year course on research methods (History 302);

· had some significant experience in working in archives beyond Duke, subject to the availability of funding to support such work;

· pursued extended detective work (both bibliographic and archival) in the research for the year's two research papers;

· kept track of "data" in a system that works for the individual student; most likely in some kind of database software;

· placed research findings within broader historical and historiographic frameworks; and shown the capacity to assess the strengths and weaknesses of the methodologies used in the two research papers, and as a result, possess a healthy respect for the difficulties of connecting historiographical debates to concrete research agendas.

As a teacher (and partly as a result of having taken the required second-year pedagogy course, History 303), he/she should have:

· developed the basic skills of leading section discussions, fostering close readings by students, and responding constructively to student writing;

· begun to develop the crucial skill of synthesizing large amounts of material into accessible public presentations, such as the lecture;

· begun to find his/her way around the key information technologies used in the collegiate teaching of history;

· begun the process of developing syllabi;

· begun the process of developing innovative assignments; and

· possibly begun to develop the basic skills of overseeing undergraduate research

As a seminar participant/member of the department's intellectual community, she/he should have:

· developed the skill of leading a discussion in a graduate seminar context;

· engaged substantively, intensively, and constructively with the research and writing of fellow students, particularly in the context of research seminars;

· honed the skill of posing challenging questions in public settings, whether in seminars or public presentations;

· organized at least one departmental event, such as a speaker, a conversation, or a workshop

As someone moving closer to membership in the historical profession, he/she should have:

· developed grant-writing skills, and applied for at least one competitive grant beyond Duke;

· attended at least one professional meeting, whether regional, national, or international.

PAGE
1

