Start-up Kit for the Women's Lives in the Profession Project

Project Description

"The academic profession needs a Studs Terkel, chronicling the lives of faculty."—Gary Rhoades, AAUP General Secretary
Overview

With the most recent NCTE campaign, we are learning a lot about what literacy looks like in the 21st century. What we have a less clear picture of are the lives of some of our most productive literacy sponsors: the myriad group of women responsible for teaching composition at our 2- and 4-year institutions nationwide. Gary Rhoades, General Secretary of the American Association of University Professionals (AAUP), calls for the chronicling of lives of faculty in order to counter media stereotypes of professors. The Committee on the Status of Women in the Profession believes it is important for members of the wide field of composition to also tell their stories and chronicle their working lives.

The “Women’s Lives in the Profession Project” builds on the work of feminist scholars Theresa Enos Gender Roles and Faculty Lives (1996) and Women’s Ways of Making It in Rhetoric and Composition (Mountford, Ballif, and Davis). The Project is intended to cast a wide net to capture the diversity and true spectrum of women’s lives in the profession: the working lives of women teaching at a variety of institutions and in a variety of different work arrangements; tenure track, non-tenure-track/contingent, administrative appointments, online teaching, TAships, and more. The Women's Lives in the Profession subcommittee of the Committee on the Status of Women in the Profession invites women teaching in the field of rhetoric and composition to help us demonstrate the diversity of our work in the field.

Our goals for collecting this information are two-fold:

 * As per the AAUP call, we want to counter the stereotypical images of professors, in particular the perceptions of the masculine heroic quest narrative that linger despite our field's critique and attention to it (Brannon, “M[other]: Lives on the Outside").

 * Moreover, we want to highlight the different options and choices that are available to women and to ask these women themselves--ourselves--to narrate the possibilities and pitfalls of these choices. Future scholars can find paths to research and learn about here in these narratives, but also learn about patterns of work and productivity from a wide range of institutions. This work will also give us a clearer picture of the range and variety of women’s work lives in our profession.
Who can take part?

 * teachers of composition/writing

 * members of the field of rhetoric and composition

We expect respondents themselves to help us identify the membership boundaries of the field.

As such, we want to collect information from a range of women at all stages of academic career and from different types of institutions. Because of the scope of this project, we intend to capture this information in a number of different genres and media:

 * self-interviews (oral, written, or digital)

 * oral interviews

 * podcasts/audio shorts

 * audio interviews

 * video shorts

 * video interviews

 * digital database

 * other types to be suggested
Preparing for your Interview
As you prepare for your interview, consider the following tips from the national interview project Storycorps about recording an interview, for more see http://storycorps.org/record-your-story/what-to-expect”

“Use your question list, but remember they are just suggestions to get you started. Trust your instincts. When you hear something that moves you, ask more questions. Sometimes your storyteller will need “permission” to explore a certain topic; you can simply say “Tell me more”. Feel free to ask questions in whatever order feels right, and don’t let them constrain the conversation. Real moments are the best moments.

Some tips for helping the conversation flow:

 * Look at your storyteller’s eyes, not the microphone. Stay interested and engaged

 * Be yourself; you can laugh or even cry with your storyteller.

 * Emotional questions like “how does this make you feel?” often elicit thoughtful responses. Don’t be afraid to ask.

 * Be curious and honest and keep an open heart. Great things will happen.”

Sharing Your Interview with the Profession:

When you have completed your interview process, contact us about sharing your interview via the CCCC CSWP website. To make that happen, fill out release forms available at the CSWP website before sending on your interview to Eileen Schell.

 Email Eileen Schell at eeschell@syr.edu.

We would like these interviews to be available publicly for researchers and interested parties to consult.
Sample Questions for Interviews:
As noted above, interviews can be recorded with another individual asking the questions or can be in the form of a self-interview. Please modify to suit your specific interview situation.
Opening
-- Tell me about your work teaching writing? Where did you start your career? Where have you taught?
-- How did you get into your current career?

Graduate school
-- Where did you do your graduate work?

-- What were you goals for your career and life in graduate school? How did those change over time?

-- Did you have any significant mentors or influences in graduate school?
-- What is your favorite memory from grad school? What’s your least favorite?

-- What advice about the profession do you wish you would have followed from mentors or colleagues?

--What is some advice (about the profession) that you're glad you ignored?

Current Professional Life and Career Paths
-- Tell me about how you decided what jobs to apply to or what positions to accept?

-- Who are you professionally indebted to? That is, who has offered you mentorship, guidance, encouragement or inspiration as a scholar, teacher, or member of the profession?

-- How would you characterize your relationship with your coworkers? Your institution? --What are your working conditions like? How many courses do you teach? How would you characterize your pay and benefits? Office space? Support from professional development?

-- How do you divide your time between teaching, research, and service? Why do you divide your time in this manner?

-- What courses do you teach?

-- What pedagogical approach(es) do you use in your teaching?

-- What's your philosophy of teaching?

-- What role do you like to assume with your students? Why?

-- What service responsibilities do you have?

-- Are you an administrator? If so, tell me about that work?

-- Do you have time for research? If so, describe your research.

-- What is the most valuable aspect of your career? The least valuable?

Plans, Choices, and Challenges
-- Tell me about an unconventional choice you made in your career and why it paid off or why it didn't.
-- How do you balance your personal life w/ your professional life?

-- Who do you consider as part of your family? How has your academic career affected your family life?

-- What plans have you or did you put on hold to pursue your career?

-- Have you since realized some of these goals? If so, how and why did you do so?

-- What new plans have been made possible by your choice of career?

--How has your identity (gender, class, race/ethnicity, sexual orientation, ability, age) been influential in your career or proved to be a challenge in your career?

-- "When you look back on your career thus far, what has been the most difficult challenge you faced?" (Ballif, Davis, and Mountford 323)

-- "If you were able to begin your career all over again, what would you do differently?" (Ballif, Davis, and Mountford 323)

Final Thoughts and Advice to Others
-- "In the interests of helping other women in our field, please tell us about a problem that was especially surprising and/or difficult for you to handle. What did you do to respond to it (if at all)? If you did respond, what happened?" (Ballif, Davis, and Mountford 323)
-- "If you were to give one piece of advice to a woman about to begin a career in rhetoric and composition, what would it be?" (Ballif, Davis, and Mountford 323).

--Is there anything else you would like to say?
The final four questions are direct citations from:

Ballif, Michelle, D. Diane Davis, and Roxanne Mountford. Women’s Ways of Making it in Rhetoric and Composition. Routledge, 2008.
PAGE
1

