Meeting of the Interdisciplinarity Study Group

5.30m on 16 October 2003

held in G22, 1-19 Torrington Place

Present

Dr Robert Biel, Development Planning Unit, UCL 

Prof. Iain Borden, Bartlett School of Architecture, UCL

Prof. Geoff Crossick, Chief Executive, AHRB

Dr Hasok Chang, Dept of Science and Technology Studies, UCL

Prof. Philip Dawid, Professor of Statistics, Dept of Statistical Science, UCL

Prof. Brian Hurwitz, D'Oyley Carte Professor of Medicine and the Arts, Dept of 

English, Kings College London

Prof. Tim Mathews, Dept of French, UCL

Prof. Stephen Rowland, Professor of Higher Education, UCL

Dr Rebecca Spang, Dept of History, UCL 

Apologies

Adrian Chown, Jason Davies, Stephen Gage, Toni Griffiths, Cecil Helman, Richard Meakin, Arthur Miller, Janet Radcliffe Richards

Notes

We introduced ourselves in terms of our interest in interdisciplinarity. This lead to discussion which clustered around the following themes:

Interdisciplinarity as a moral imperative. The present interest in interdisciplinarity is not new. UCL was founded around the idea with the emergence of new (inter) disciplines; Essex University was strongly identified with it from its beginning in 1960s; AHRB (like other research councils) has identified it as a strategic aim. Why?

Complexity was held by some to lead to interdisciplinarity as the only way of understanding a complex world. But complexity also occurred within disciplines. Some scepticism was expressed about the over-ambitious application of ideas of complexity originating in mathematics and physics during the last 20 years and being applied across the disciplines. 

Reflexivity. An awareness of disciplinarity – which involves a self-consciousness of the practices and assumptions of one’s discipline – must be a condition for interdisciplinarity as we have been identifying it in this grup. It was suggested (but not agreed by all) that scientists tended to lack this awareness of their own discipline. Thus, even though they might work in areas that cross conventional disciplinary boundaries, this lack of awareness might not lead to the kind of challenges that interdisciplinarity involves, or an interest in interdisciplinarity itself. It was also held, however, that scientists at the frontiers of research do have to face fundamental questions which demand reflexivity (and thus disciplinary awareness), whereas some academics in other disciplines (e.g. History) often work without this reflexive awareness as they follow established procedures of enquiry. There was considerable disagreement as to whether a particular feature of the arts and humanities (as opposed to the sciences) is that the argument about fundamental questions was of the essence of arts and humanities (as opposed to science) disciplines. But what exactly is such argument?

The nature of disputation. People in one discipline do not necessarily recognise the nature of argument in another discipline. For example, what for an Eng. Lit. critic might be the conclusion of a particular form of argument about a text might, for a Historian, be little more than a beginning. The nature of disputation itself varies across disciplines. This line of enquiry, however, has the same problem as the argument (above) from complexity. That is, that the nature of disputation is also varied within disciplines. Complexity and disputation are both features of disciplines, not just features of interdisciplinary engagement. Indeed, marxist economists and marxist critics are likely to be less in dispute than marxist economists and neo-classical ones. Is ideology an important feature here? Ideological commitment seems to lead to a passionate involvement in something, that is, an involvement which is irresistible rather than the product of rational assessment. 

Travelling across disciplines – which can be experienced as a kind of migration – had been part of the interdisciplinary experience of many of us during our careers. Migration involves shifting identities (and perhaps ideologies). It might therefore be useful to continue the conversation by exploring the process of moving across disciplinary boundaries in terms of shifting identities.

Date of next meeting. Tuesday 25th November 2003, at 5.30 pm

