PROPOSED NEW COURSE IN THE SCHOOL OF COMMUNICATION & MULTIMEDIA STUDIES

FEMINIST RHETORICAL THEORY

RATIONALE

Becky Michele Mulvaney

Associate Professor

School of Communication & Multimedia Studies

An earlier version (late 1990s) of this course was originally designed and taught by me as part of the required coursework for the Master’s program in Women’s Studies. However, as the Women’s Studies program evolved, the focus on rhetorical theory was removed from the required list of courses. Since that time, the course has been offered at least two times in the Master’s program in communication under a Special Topics number or under a Variable Topics course number (“Studies in Rhetoric). However, in the Master’s program in Rhetoric & Intercultural in the School of Communication & Multimedia Studies, the study of feminist rhetorical theory is integral to the curriculum. As in media as well as film studies, the inclusion of feminist perspectives has also become increasingly central to theoretical and critical studies in rhetoric and public communication. In addition, because this course fulfills programmatic requirements in theory for our graduate students, it is important to have the course offered under its own course number and title.

