HOPR 140
 Spring 2006

HOPR 140
Spring 2006

Researching your Discipline

Throughout this semester, each one of us will serve as an expert resource, representing our disciplinary perspectives to the best of our abilities. In order to fully prepare for that role, each one of us will conduct and compile research on our discipline. This assignment should have two benefits. First, putting all this information together may help you articulate knowledge of your discipline that previously existed only subconsciously. Second, you’ll make a presentation based on this research to the rest of the class—so you’ll be giving your classmates a crash course in your discipline.
For this assignment you will be authoring a snapshot using the KEEP Toolkit rather than writing an essay. It will be posted to our class website, available to the public.
Choose your sources carefully. Do not rely on dictionaries or encyclopedias for definitions. Do consult your class notes, textbooks, professors, departmental websites at renowned universities, websites of professional academic associations, and leading academic journals. Do not rely only on Internet sources; make time to do some of your research in the library and by talking with people knowledgeable in your field.
I would like you to interview at least two practitioners in your field. (Those of you who share majors may want to discuss the possibility of jointly interviewing a professor.)
Worksheet Take 1 should be based on your own research.

Worksheet Take 2 should be revised based on an interview with a practitioner.

Worksheet Take 3 should be revised based on an interview with a second practitioner.

Once you have completed all three iterations of the worksheet, I will evaluate it based on how effectively and thoroughly it conveys an understanding of your discipline or profession for the intended audience (of first year students at Eastern Michigan University).
Guidelines for the “Researching Your Discipline” Worksheet

NAME OF DISCIPLINE:

COMMON CONCEPTIONS OR MISPERCEPTIONS OF THE DISCIPLINE:

DISCIPLINE SUBJECT MATTER:

What is the object(s) of study? What is this discipline about?

DEFINITION OF DISCIPLINE:

Find an academic definition by consulting textbooks, academic disciplinary journals, books published by university presses, or departmental or professional organization websites. Do not try to define a discipline by looking up the word in the dictionary!

SUBFIELDS WITHIN A DISCIPLINE:

How is this discipline organized or divided? Can this discipline be broken down further into smaller areas (subfields)? Carefully describe the purpose or goal of each subfield. What specific concerns does each subfield address?

RESEARCH METHODS:

What methods do researchers use to answer their research questions? You should be able to identify at least one major research method commonly used to do academic research in the discipline. Be specific and use examples that illustrate current research in the discipline.

KEY CONCEPTS

What are some of the key concepts associated with this discipline? You should be able to identify at least three key disciplinary concepts and define them according to how they are defined within the discipline. It is important that you understand how a given discipline defines a specific concept because another discipline may define the concept differently.

LEADING THEORIES

You should be able to identify and comprehensively describe at least two leading theories associated with the discipline.

KEY BOOKS / SEMINAL TEXTS

List three influential, well-known, or seminal texts in the field. Be sure to provide a correct, full citation (APA or MLA style) plus a brief description of what each is about and why it is important to the discipline.
KEY THINKERS AND PRACTITIONERS

List three top thinkers in the discipline. Try to list people who have not authored any of the key books you listed. Provide each thinker’s name, birth, and death year (if deceased) and a brief description of their contribution to the field. Try to do the same with the top practitioners in the discipline. Do not be alarmed if you have trouble identifying practitioners. While the practitioners in some disciplines will be more commonly known (e.g., business), some more academic or scholarly disciplines may rely more on thinking than doing (e.g., physics).

PROFESSIONAL ACADEMIC JOURNALS

List at least two titles of academic journals. Note: academic journals are not the same as trade journals. Describe the nature of each publication and its intended audience.
PROFESSIONAL / ACADEMIC ASSOCIATIONS

List the names and website locations of several professional academic associations pertaining to the discipline.
(Much of the phrasing and structure of this assignment has been taken verbatim from Chapter Seven of Tanya Augsburg’s Becoming Interdisciplinary: An Introduction to Interdisciplinary Studies)

