The OSU Literacy Studies Working Group of
The Institute for Collaborative Research and Public Humanities

SPRING 2006 Newsletter

With the pleasure of anticipation, I welcome you to the Spring 2006 program of the Literacy Studies Working Group and Literacy Studies @ OSU. This is our fullest and, I suspect, our most exciting set of events yet, capped by the visit of Shirley Brice Heath in May. It reflects the progress of the new Graduate Student Interdisciplinary Seminar in Literacy Studies; the Ohio Literacy Researcher series; and faculty, staff, and student reading and discussion groups as they come to take a regular place on the roster of literacy studies activities. Given the University-wide interest, support, and participation that continue to mount around literacy studies, it is sometimes hard to remember that we began our effort to initiate a campus-wide conversation, or set of conversations, only eighteen months ago. The extent and the intensity of activity are very gratifying.

A university council on literacy studies is now forming to promote cooperation and coordination at all level. A proposal for a Graduate Interdisciplinary Specialization in Literacy Studies is under review by the Graduate Council’s Curriculum Committee. A proposal for an undergraduate minor that relates literacy to social action is in preparation. With these new programs, the range of exciting new courses and related opportunities for learning, discussion, and various activities will increase. The chance to develop more interdisciplinary courses relating, for example, to spatial, visual, scientific and technological, digital, and health literacies (as many designate them) is very exciting.

In addition, watch for programs and discussions on language, writing, cross-cultural comparisons, and psychological perspectives in 2006-07.

Word about our work here is spreading widely. It’s a great time for literacy studies at OSU!

Harvey J. Graff

March 2006

Snapshot of Upcoming Events:

Friday, March 31: Literacy Studies Reading Group. In anticipation of John Murray’s upcoming visit, the LSWG Reading Group is meeting to discuss two of his works. 9:30 – 11:00 a.m. George Wells Knight House 104 E. 15th Avenue. For more information, contact Susan Hanson at hanson.94@osu.edu.

Friday, March 31: For Graduate Studies: Graduate Student Interdisciplinary Seminar on Literacy Studies. DANIEL SEWARD, Ph.D. Candidate in Rhetoric, Department of English, University of Texas at Austin, will discuss his research on orality and literacy in early modern England. 11:30 a.m. – 1:00 p.m. George Wells Knight House 104 E. 15th Avenue. For more information, contact Kelly Bradbury bradbury.18@osu.edu.
Thursday, April 13: “The Role of Parents in Literacy Acquisition: Historical Evidence,” with OSU Ph.D. JOHN E. MURRAY, Department of Economics, University of Toledo. An Ohio-based Literacy Researchers lecture series event. 4:00 a.m. – 5:30 p.m. George Wells Knight House 104 E. 15th Avenue. REFRESHMENTS WILL BE PROVIDED. Send your RSVP to Elizabeth Lantz at lantz.38@osu.edu.
Friday, April 28: For Graduate Studies: Graduate Student Interdisciplinary Seminar on Literacy Studies. Department of English graduate students KELLY BRADBURY, LINDSEY DICUIRI, and KATE WHITE, and EMILY SCHUSTERBAUER, Department of Women’s Studies, will discuss research on women’s literacy. 11:30 a.m. – 1:00 p.m. George Wells Knight House 104 E. 15th Avenue. For more information, contact Kelly Bradbury bradbury.18@osu.edu.
Wednesday, May 10: “One Nation Divisible,” with MICHAEL B. KATZ, Walter H. Annenberg Professor of History and Research Associate in the Population Studies Center, University of Pennsylvania. 3:30 – 5:00 p.m. George Wells Knight House 104 E. 15th Av. For more information, contact Susan Hanson at hanson.94@osu.edu.

Thursday May 11: “Vision, Language, and Learning: Why Literacy Depends on Much More Than We Can Ever Teach,” with SHIRLEY BRICE HEATH, Professor at Large, Brown University, Departments of Education and Anthropology, Watson Institute for International Studies and Professor Emerita, Stanford University. 4:00 – 5:30 p.m. Dreese Lab (DL) 113; 2015 Neil Avenue. For more information, contact Susan Hanson at hanson.94@osu.edu.

Friday, May 12: For Graduate Studies: Coffeecake and Conversation with SHIRLEY BRICE HEATH, 9:30 – 10:30 a.m. Denney Hall (DE) 321, 164 W. 17th Avenue. For more information, contact Susan Hanson at hanson.94@osu.edu.

Friday, May 26: For Graduate Studies: Graduate Student Interdisciplinary Seminar on Literacy Studies. Ph.D. student CAILTIN RYAN, Education Teaching and Learning, will lead a discussion about Shirley Brice Heath’s contribution to Literacy Studies, as a follow-up to Heath’s visit. 11:30 – 1:00 p.m. George Wells Knight House 104 E. 15th Avenue. For more information, contact Kelly Bradbury bradbury.18@osu.edu.
+++++++++++++

INTERDISCIPLINARY SEMINAR ON LITERACY STUDIES

Graduate students from two universities, ten colleges, and twenty-odd departmental disciplines have been meeting monthly since fall quarter to talk about literacy from a range of perspectives. At the next meeting, on March 31, Daniel Seward, Ph.D. Candidate in Rhetoric at the University of Texas at Austin is going to discuss his research on orality and literacy in early modern England.

According to Seward, one defining feature of the European Renaissance is a revival of classical rhetoric, the core of education in ancient Greece and Rome, societies wherein individuals proved their merit and acumen by way of public speaking more than by writing. Ancient rhetorical handbooks by Cicero and Quintilian (both recovered in full by the early 15th C.) would ultimately become the core of young pupils' instruction in eloquent composition and the capstone of their instruction in Latin language, which was then one measure of literacy.

Seward plans to discuss how Latin language instruction in early modern England ultimately played a major role in developing a new kind of oratorical persona, one connected in spirit and principle to the ancient rhetorical tradition, but notably altered by the literary context of instruction and the social limitations of vernacular institutions.

The Graduate Student Interdisciplinary Seminar on Literacy Studies is supported by the Literacy Studies Working Group of the Institute for Collaborative Research and Public Humanities and the College of the Humanities. For more information or to express your interest, contact Susan Hanson at hanson.95@osu.edu or Kelly Bradbury at bradbury.18@osu.edu.

An Invitation to all Graduate Students:

You are invited to join other graduate students from across the University on the final Friday of every month to discuss issues, research, and readings on or related to Literacy Studies. If you are interested in literacy from virtually any perspective, take advantage of the opportunity to discuss research, exchange ideas, and develop connections with your peers at the Graduate Student Interdisciplinary Seminar on Literacy Studies. LUNCH IS PROVIDED. For more information, contact Susan Hanson at hanson.95@osu.edu or Kelly Bradbury at bradbury.18@osu.edu.
HISTORICAL EVIDENCE THAT PARENTS INFLUENCE

LITERACY ACQUISITION

According to OSU doctoral graduate JOHN E. MURRAY, both school and family factors influence when and how children acquire literacy. In the past, because the availability of schooling was much more limited and not every child learned literacy, the particular effects of family structure are more clearly visible.

The ability to read and write in historical studies is often estimated by an individual’s ability to sign his or her name, which is often referred to as signature literacy. Murray’s previous work on signature literacy among children in New York state (Journal of Interdisciplinary History 1997) and Charleston, South Carolina, (Journal of Economic History 2004) found that a mother who could sign was more likely to have a child who signed than a father who could sign.

Murray will discuss historical aspects of child literacy acquisition and introduce a new sample of children in antebellum Ohio in which the importance of the mother also is evident on Thursday, April 13, 4:00 p.m., at The Institute for Collaborative Research and Public Humanities, George Wells Knight House at 104 East 15th Avenue. REFRESHMENTS WILL BE PROVIDED. Send your RSVP to Elizabeth Lantz at lantz.38@osu.edu.

LSWG Reading Group to Meet March 31
In anticipation of John Murray’s upcoming visit, the LSWG Reading Group is meeting to discuss “Generation(s) of Human Capital: Literacy in American families, 1830-1875” (Journal of Interdisciplinary History 27 (1997): 413-435) and “Literacy Acquisition in an Orphanage: A Historical-Longitudinal Case Study” (American Journal of Education 110 (2004): 172-195). PLEASE JOIN US FOR THE DISCUSSION 9:30-11:00 a.m. Friday, March 31 at The Institute for Collaborative Research and Public Humanities, George Wells Knight House 104 East 15th Avenue. REFRESHMENTS WILL BE PROVIDED. If you would like to participate, send your RSVP and pdf copies request to Susan Hanson at hanson.94@osu.edu.

What is America Becoming? A Presentation by Michael B. Katz

From the perspective of the last one hundred years, American society today is hardly recognizable from what it was a century ago. Integrated schools, an information economy, and independently successful women are just a few of the remarkable changes that have occurred over just a few generations. Still, the country today is influenced by many of the same factors that revolutionized life in the late nineteenth century—immigration, globalization, technology, and shifting social norms—and plagued by many of the same problems—economic, social, and racial inequality. One Nation Divisible, a sweeping history of twentieth-century American life by Michael B. Katz and Mark J. Stern, weaves together information from the latest census with a century’s worth of data to show how trends in American life have changed while inequality and diversity have endured (Russell Sage Foundation, 2006).

Michael B. Katz is Walter H. Annenberg Professor of History and a Research Associate in the Population Studies Center at the University of Pennsylvania. His work has focused on three major areas: the history of American education; the history of urban social structure and family organization; and the history of social welfare and poverty. His most recent book is The Price of Citizenship: Redefining the American Welfare State (Metropolitan/Holt, 2001; Owl Books, 2002). With Mark Stern, he has written One Nation Divisible: What America Was and What It Is Becoming, commissioned by the Russell Sage Foundation and scheduled for publication in February 2006. An article, drawing on research for the book, “The New African American Inequality,” was published in the June 2005 Journal of American History, and another in Journal of Social History, 2005, on women and inequality.

One Nation Divisible examines all aspects of work, family, and social life to paint a broad picture of the American experience over the long arc of the twentieth century. Katz and Stern track the transformations of the U.S. workforce, from the farm to the factory to the office tower. Technological advances at the beginning and end of the twentieth century altered the demand for work, causing large population movements between regions. These labor market shifts fed both the explosive growth of cities at the dawn of the industrial age and the sprawling suburbanization of today. One Nation Divisible also discusses how the norms of growing up and growing old have shifted. Whereas the typical life course once involved early marriage and living with large, extended families, Americans today commonly take years before marrying or settling on a career path, and often live in non-traditional households. Katz and Stern examine the growing influence of government on trends in American life, showing how new laws have contributed to more diverse neighborhoods and schools, and increased opportunities for minorities, women, and the elderly. One Nation Divisible also explores the abiding economic paradox in American life: while many individuals are able to climb the financial ladder, inequality of income and wealth remains pervasive throughout society.

The last one hundred years have been marked by incredible transformations in American society. Great advances in civil rights have been tempered significantly by rising economic inequality. One Nation Divisible provides a compelling new analysis of the issues that continue to divide this country and the powerful role of government in both mitigating and exacerbating them.

Michael Katz’s presentation at 3:30 on May 10 is co-sponsored by the Department of History, Department of Sociology, Institute for Collaborative Research and Public Humanities, and Literacy Studies Working Group. For more information, contact Susan Hanson at hanson.94@osu.edu.
MORE THAN WE CAN POSSIBLY TEACH
Shirley Brice Heath will present “Vision, Language, and Learning: Why Literacy Depends on Much More Than We Can Ever Teach” on Thursday, May 11. Heath's research centers on learning and human development across cultures, institutional settings, and organizations.
Heath is a linguistic anthropologist whose primary interests are oral and written language, youth development, race relations, and organizational learning. She is the author of the prize-winning book Ways with Words: Language, life, and work in communities and classrooms (1983) and co-editor of Identity and Inner-city Youth: Beyond ethnicity and gender (1993), as well as several other books and over 100 articles and book chapters.

Heath’s longitudinal studies detail how language and cognition develop in the different socialization settings in which children, young people, and adults learn the structures, uses, and values of their language(s) is detailed in her longitudinal studies. The cultural values and behaviors and organizational structures that surround the learning of language have been at the heart of all her research.
In 1987, Heath and Milbrey McLaughlin began examining learning environments in the out-of-school hours where young people sustained their membership and gained knowledge and skills. Research sites included community organizations centered in the arts, athletics and academics, and community service located in urban and rural areas and in mid-sized towns (25,000 - 100,000). By 1993, Heath turned close attention to linguistic and cognitive development of young artists, both in US sites and in other post-industrial societies where many community youth had opted out of higher education in favor of remaining in their communities for social and economic development of local resources. This work on learning within contexts supporting production of the arts has been widely reported in journals on human development, youth studies, and the anthropology of everyday life. A prize-winning documentary ARTSHOW and accompanying resource guide are available through Partners for Livable Communities (www.livable.com) and document the business laboratory and learning environments of several youth-based community-arts groups in the United States.
The focus of Heath's research is now on linguistic and cognitive learning that takes place through means such as apprenticeship, mentoring, organizational management, and financial planning that depend on observing, listening, and modeling and go beyond direct verbal instruction. Currently, research is underway on highly innovative means of enabling young artists who want to be community organizational leaders to have opportunities to advance their own work as artists while also studying nonprofit management and finance. This work is international and includes young people as members of the research team.
Heath sent this abstract for her presentation at OSU:
Media, business, the entertainment industry, and children’s literature operate with increasing understanding of how vision and language affect memory, emotion, and a desire for more. Yet scholarship related to literacy in school, adult education, and other formal education settings continues to focus on “best practices.” This cultural lag is driven by society’s persistent belief in the power of “teaching” reading and writing. Cultural psychology, anthropology, and cognitive linguistics point increasingly to the critical combined force of visual attention, role interactions, and language input. Generally out-of-awareness, this combination comes within social and cultural processes of learning environments that provide “exposure.” Across all cultures, the ability to construct flexible, multi-dimensional, and dialogical representations of human cognition depends on breadth and depth of experience with symbolic systems. Reviewed in this talk will be research on the critical support that oral language fluency, habituated visual focus, and sustained roles within joint projects give to learning retention and adaptation. Data from family interactions, schools and community organizations, and youth groups (linked to medical and commercial organizations) will provide the background for arguments made here. Special focus will go to the vitally important language development of middle childhood and adolescence.
For more information about Shirley Brice Heath’s upcoming visit, contact Susan Hanson at hanson.94@osu.edu.

History of the Book Reading Group
The History of the Book Reading Group began meeting during fall quarter. If you are interested in participating, contact Cynthia Brokaw, Department of History, brokaw.22@osu.edu.

Literacy Studies at OSU: A New Initiative
We are developing a Literacy Studies Working Group, with the aim of fostering a sense of collaboration among different disciplinary clusters and their constituents, from the social and natural sciences to the arts and humanities, education, medicine, and law. The Literacy Studies Working Group intends to foster a critical, cross-campus conversation and investigation into the nature of literacy, bringing historical, contextual, comparative, and critical perspectives and modes of understanding together to stimulate new institutional and intellectual relationships.

LSWG Executive Committee

Harvey J. Graff, English & History

graff.40@osu.edu
Steve Acker, TELR & Communications/Journalism

acker.1@osu.edu
Terry Barrett, Adv. Computing Ctr./Art & Design

barrett.8@osu.edu
Mollie Blackburn, Education

blackburn.99@osu.edu
Marcia Farr, Education & English

farr.18@osu.edu
Anne Fields, Library

fields.179@osu.edu
Henry Fields, Dentistry & prof. schools liaison

fields.31@osu.edu
Susan Fisher, Biology

fisher.14@osu.edu
Carolina Gill, Ind., Intr., & Visual Comm. Design

gill.175@osu.edu
Kay Bea Jones, Architecture

jones.76@osu.edu
Alan Kalish, Teaching & Learning Center

kalish.3@osu.edu
Beverly Moss, English & CSTW

moss.1@osu.edu
Amy Pope-Harman, Pulmonary & Critical Care

harman-1@medctr.osu.edu
Amy Shuman, English & Folklore

shuman.1@osu.edu
Lewis Ulman, English & College of Humanities

ulman.1@osu.edu
Mindy Wright, Director, Writing Workshop

wright.7@osu.edu
Susan Hanson, PhD Candidate, English

hanson.94@osu.edu
Edward Adelson

adelson.3@osu.edu
Randy Smith

smith.70@osu.edu
Chris Zacher

zacher.1@osu.edu
The Literacy Studies Working Group is supported by

the Institute for Collaborative Research and Public Humanities, College of Humanities, Department of English, and Arts and Science Colleges.

If you would like to subscribe to the LSWG listserv,

contact Susan Hanson at hanson.94@osu.edu

