HOPR 140
 Spring 2006

HOPR 140

Spring 2006

Putting It Together: Engaging in Crossdisciplinary Dialogue
Now that you’re well-versed in what people in your discipline/ from your profession might say about the future of democracy in Iran, it’s time to engage in some dialogue across the disciplines.

I will put you in groups of 3 to 5 people. Your assignment is to somehow make public through our website a dialogue among your disciplinary perspectives. The dialogue must highlight both conflicts in insights and common ground among the disciplines. It can be written, it can be audio, or it can be video, or some combination. It can be more or less formal. It need not be the kind of seamless synthesis of disciplines that Zakaria attempts.

I’ll evaluate the crossdisciplinary dialogue on how well all members convey their disciplinary findings for the intended Eastern Michigan University audience, how well all group members identify and explain points of conflict for their audience, how well all group members identify and explain common ground for their audience.

