HOPR 140

Spring 2006

Cross Disciplinary Reflection Assignment
This assignment—like the Disciplinary Snapshot project upon which it draws—takes the form of a worksheet rather than an essay. (This one does not need to be done as a snapshot though!)

To complete the assignment, you’ll need to read some of your classmates’ snapshots. You can find the link to the gallery of snapshots on our D2L site, under Links.
1. I’ve given you a copy of the writing you did on the first day of class. Having gone through the process of putting together your snapshot, what’s your response to that initial freewrite? (You might focus on ways in which your ideas from that first day have been confirmed, challenged, nuanced, etc.)
2. Please read at least nine of the eighteen snapshots. (And please don’t read just the first nine. Mix it up a bit based on your interests—read some snapshots of disciplines you expect will be closely connected to your own work, read some snapshots of disciplines you don’t know much about, and read some snapshots from disciplines you imagine are quite different from your own field.) Please list the snapshots you’ve read here (though there’s no need to explain why you chose the ones you did).

3. Please identify the five things you were more surprised to learn as you read these snapshots.
4. Please identify at least five overlaps between your own discipline and another that you were surprised to discover. (These might be overlaps in the focus of the field; its key texts, theories, thinkers; its research methods; etc.)
5. Please identify at least three points of significant difference or conflict between your discipline and those of your classmates. Were you surprised to discover these conflicts, or no?
6. Imagine that you have been given $500,000 to fund interdisciplinary research into the future of democracy in Iran. You can use that money to fund your own work and that of four other disciplines. Which disciplines will you choose to share your funding with—and why?
