REPORT OF THE INTERDISCIPLINARY SOLUTIONS TASK FORCE

June 21, 2010

1. URI COMMITMENT TO INTERDISCIPLINARY SOLUTIONS
The 2010-2015 Academic Plan challenges the University of Rhode Island to prepare students to take on issues confronting citizens of the world. Discussions of and solutions to these issues invariably spill over the edges of discrete university-based disciplines. Thus, solving these problems requires the knowledge, skills, perspectives and insights of teams composed of individuals with varying backgrounds. It is our goal at the University of Rhode Island to design and offer opportunities that prepare our students to work in groups/teams on real issues of today, calling upon the knowledge and methods of a range of academic fields. In the 21st century, problems have social science, natural science and humanities/arts aspects to them and our students study in all of these fields. 

Interdisciplinary Studies as an academic field is thirty-five years old and the thirteenth most popular major in the US with roughly one-half million students graduating in spring 2007 with this concentration. There are 652 undergraduate interdisciplinary programs nationwide plus 215 masters and 65 doctoral programs (University of Texas, Arlington website).

Interdisciplinary scholarship arises from two sources: (1) funding sources that specify interdisciplinary approaches in their calls for proposals and (2) groups of faculty (perhaps including private and public sector partners) working together in funded and not funded scholarly pursuits.

Interdisciplinary outreach and service is uncatalogued at the University. We are, however, beginning to offer interdisciplinary consultation services to the larger community, engaging teams composed of both University employees and students, to work on specific issues arising in business and manufacturing, education, health, the environment, government and nonprofit organizations.

URI has several examples of interdisciplinary programs: (1) the Partnerships initiated by President Carothers were designed to stimulate researchers in various fields to work together and to involve undergraduates in research; (2) the Coastal Institute brings science to bear on matters of public policy; (3) the NSF IGERT program trains graduate students to take a multidisciplinary approach to coastal issues; (4) the International Engineering Program combines engineering and language curricula; and (5) the Women’s Studies program is made up of faculty from many disciplines. These programs were started with funding, some external and some internal; sustaining them takes great effort and often considerable sums. Each has been or is successful. Yet, the University does not have means for coordinating or cataloguing such efforts.

To fulfill our commitment to seeking interdisciplinary solutions, we recommend the creation of a Center for Interdisciplinary Studies (CIS) at the University of Rhode Island.  Through the CIS we will bring together teams of faculty and students from across the campus to address the complex problems the world now confronts.

A. Definitions

As we move forward, precision in language is necessary not only to clarify our discussions but also to confirm our goals.

Interdisciplinary study is a process of answering questions, solving problems, or addressing topics that are too broad or complex to be dealt with adequately by a single discipline. Interdisciplinary study draws on disciplinary perspectives and integrates their insights to produce a more comprehensive understanding or cognitive advancement. There are four concepts contained here: process, disciplinary perspectives, insights and interdisciplinary understanding. (From Repko, 2008; the National Academy of Sciences, the National Academy of Engineering and the Institute of Medicine, 2005; and Mansilla, 2005).

Multidisciplinary Study places side by side insights from two or more disciplines but does not? explicitly attempt to integrate these insights into interdisciplinary understanding. An example of this would be a course taught by instructors from different disciplines that did not include supporting students as they bring the diverse disciplinary insights together to arrive at interdisciplinary understanding.

Transdisciplinary Study calls upon the disciplines for their perspectives, insights, data, concepts, theories and methods in the process of developing an interdisciplinary understanding of a class of similar problems, rather than a particular problem, e.g., the modern city or sustainability or sociobiology as it, say, applies the principles of natural selection and evolutionary biology to the study of animal and human social behavior. 
At the University of Rhode Island our goal is to develop educational programs at both the undergraduate and graduate levels that are Interdisciplinary, that support student learning in both the process of bringing together insights from separate disciplines and that result in new insights. The extent to which the University achieves its goal of interdisciplinary teaching and learning will depend on the level of integration that is achieved; outcomes assessment is critical to make this determination. This integration demands formal planning, teamwork, assessment and communication between and among the various disciplines.

2. BARRIERS AND INSTITUTIONAL RESPONSES

Barriers to successful interdisciplinary work, both intellectual and structural, are inherent in higher education:
*faculty training programs compel individuals to become increasingly 

specialized as they finish higher degrees; 

*academics expect our students to become more and more knowledgeable and expert in a single concentration as they move through their programs of study; 

*as disciplinary colleagues, faculty can be possessive about their theories, courses, and outcomes. While interdisciplinary capstone courses might be a good idea, faculty see these as their last opportunity to reiterate what students should know of their discipline as learned from their guild masters and passed from generation to generation;

*there are transactional costs across disciplines; we don’t commonly speak the same language and we don’t share common expertise. Unless each instructor in an interdisciplinary course masters fully the content proposed by a co-instructor, the course becomes two more or less distinct mini-courses, an example of multidisciplinary teaching;

*distrust exists across faculty, programs, and departments as units struggle for resources and are challenged to be highly productive;

*requirements in many programs may be in common, e.g., a research or diversity course, but each department wants to view the content through its own lens;


*resources flow to colleges and departments along traditional lines and 

colleges and departments frequently compete between and among 

themselves, particularly when resources are scarce;


*promotion and tenure decisions are made in departments and colleges; and


*as pressure to increase student-to-faculty ratio increases, counting students 

 in courses becomes critical; co-taught courses diminishes these numbers.

Interdisciplinary Solutions

To confront these barriers and create the opportunity for successful interdisciplinary work, the University of Rhode Island must develop:

(1) a culture that lives the shared value that interdisciplinary work is a distinct feature of our institution and articulates the interdisciplinary goals that flow from that value, and 

(2) an administrative and resource framework that supports interdisciplinary teaching, research, service/outreach and clinical work. We must recruit faculty with demonstrated interdisciplinary interests and experience and consider their appointments and the tenure and promotion process for them in new ways.

Building the culture 

In order to achieve the cultural change that interdisciplinary work will require, a number of specific things must begin to happen. The efforts must be both top down and bottom up; the administrators in Green Hall and Carlotti plus faculty members across campus must all engage in the effort to change the culture:

*the message must resonate from the highest administrative levels of the 

University with clear and frequent statements about the value we place on 

Interdisciplinary work (see appendix A that identifies successful academic 

programs that are administered from the top).

*there must be a tangible long-term  institutional commitment to developing a support structure that encourages individual faculty members and departments to engage in interdisciplinary work including goal and incentive alignment across and among different disciplines and units.

 *faculty who have been involved in successful projects must tell the success stories. URI has many examples of excellent interdisciplinary work (see page 1) and we need to talk about these, showcase them and build upon these successes.  While we are collecting the success stories we need also to examine those efforts that didn’t work and tease out the reasons why.


*perhaps most importantly, we must develop objective metrics of success as 

we document and assess the value that interdisciplinary work brings to 

students in terms of learning and competitiveness for employment or 

graduate education. And then we must disseminate our findings.


*we must promote seminars and discussions outside departments that focus 

on solving special “real” problems that require expertise beyond traditional 

disciplines.

*we recommend the establishment of a Center for Interdisciplinary Studies 

(CIS) to demonstrate commitment and administer interdisciplinary 

programs that will report directly to the Office of the Provost.

RESPONDING TO TEACHING BARRIERS

Faculty will identify interdisciplinary teaching partners using the resources of the CIS. Any faculty member so doing may apply for a course planning grant ($1,000 for starters) but all members of an interdisciplinary teaching team must apply together. These funds may fund summer or intersession work.

Departments will be incentivized to encourage and support interdisciplinary teaching efforts by receiving (1) per course replacement cost for any faculty member teaching an interdisciplinary course through the CIS and (2) an additional $3,000 for each such course to be used as the department wishes. These arrangements are for the semester during which a faculty member is engaged in teaching an interdisciplinary course. Thus, there will be incentives for both faculty and department heads to participate in interdisciplinary endeavors. Accordingly, departments that create successful CIS programs will receive financial returns according to the level of success.

Student credit hours for the interdisciplinary course will accrue to the CIS. Student credit hours taught by the per course replacement will accrue to the department.  

On the faculty side of the departmental credit hour equation, only the per course effort will be counted. For example, when a faculty member whose semester load is three 3-credit courses teaches through the CIS, s/he will be counted as a 2/3 employee for departmental credit hour production purposes. The per course individual will then constitute the last third. Thus, having a faculty member teach in the CIS will be credit hour neutral for the department.

A critical element of any teaching proposal and of all teaching done through the CIS will be assessment. The emphasis must be on the integrative outcomes of working with material and processes from two or more disciplines. With thanks to Elaine Finan and the Teagle Foundation (White Paper, 2006), the student should be able to:


*view the course theme, issue, problem or question from the perspective of 

two or more disciplines,


*perceive connections between two or more knowledge  (i.e., disciplinary) 

domains that pertain to the course problem or theme,


*integrate conflicting disciplinary insights and viewpoints, and


*produce a more comprehensive understanding of the course problem or 

theme and test it by proposing a holistic solution.

To “root” interdisciplinary work across the faculty, for two years the Provost will “invest” in positions only if their course load includes at least one interdisciplinary course per semester. Beyond this, departments and colleges will be invited to submit budget requests for joint appointments and special consideration will be given to these requests. In some cases the Provost may be able to leverage an additional position, much as is being done now with the two statistics positions.

The Provost will allocate at least 50% of state-funded University graduate assistantship positions to be distributed only to departments and programs that submit interdisciplinary proposals. The assistantships will be awarded to students with cross-disciplinary research interest and projects.

Further, the Provost will convert some level of undergraduate scholarships, to be awarded to juniors and seniors who are actively engaged in interdisciplinary research projects.

The annual review process will be modified for individuals holding joint appointments. Rather than the two chairs of such an individual each conducting the annual review, the chair of a third, unrelated department will be appointed to conduct the review, will collect the faculty votes and comments and will write the annual review letter to the dean(s). This process will begin with the first year of review, the third chair serving no more than once for any single individual in the annual review process (unless the junior faculty member and Provost agree to continue a reviewer), and continuing through until promotion and tenure.

RESPONDING TO LOGISTICAL RESEARCH/SCHOLARSHIP AND SERVICES ISSUES

The interdisciplinary research and outreach that faculty conduct benefit our instructional programs in many ways; they provide experiential learning opportunities for undergraduates, they provide cutting-edge insights for our classes, and they help forge new alliances of faculty from different disciplines. Research and teaching are not separate, independent activities in interdisciplinary scholarship. They are connected and they mutually reinforce each other. Therefore, a strong teaching program in interdisciplinary studies must be matched by an equally strong institutional commitment to interdisciplinary research and outreach.

A critical piece of work that the CIS must undertake is that of matchmaking. With more than 600 faculty members and many additional research faculty on the campus, there is great likelihood that people with mutual interests will never meet one another. Thus, the CIS must develop formal and informal opportunities for people with common interests to come together and discuss them.

President Dooley talks about the University serving as a new sort of resource to businesses, government agencies and nonprofit organizations, specifically as a place where small teams of undergraduate and/or graduate students can be nimbly organized to respond to an expressed need. We anticipate that the CIS will, through marketing, become known as a go-to place for such consulting services. So one form of research and outreach housed in the CIS will be these consultation services.

The CIS will create shell courses for quick use by faculty who are supervising groups of students who may respond to a community or area business request or issue. Students recruited for such teams must have successfully completed at least one interdisciplinary course facilitated by the CIS.

A second form of research/scholarship activity will be the formulation of scholarship teams that may respond to a request for proposals or that may undertake a project of mutual interest, funded or not. 

Managing these project teams requires skill. There is a need in any team to cope with constant change and to call upon contingency theory (the “it all depends” theory of organization). Goals can be dynamic and the resulting form or structure may change in tandem. There are many individuals on campus who possess such skills and we would urge the CIS to call upon them for support and guidance.

We recommend the creation of an “in-house” sabbatical program that would allow researchers to apply for a position within the CIS for the duration of a year at full pay, regardless of state or external source. The successful applicant would have organized an interdisciplinary project and assembled a team to undertake the work. A graduate assistant would be assigned to support the team.

Finally, interdisciplinary research and scholarship must be valued in tenure and promotion assessment. The Provost, deans and chairs must clearly communicate to all faculty that research publications in multidisciplinary journals with multiple authors from different disciplines “count” as much as single author publications in discipline-based journals.

CONCLUDING THOUGHTS

In proposing the creation of the Center for Interdisciplinary Studies we acknowledge the need for budgetary support. While some of this should come from the Provost, the Vice President for Research and Economic Development must also contribute. Perhaps equal support would be reasonable because the CIS will advance the teaching and the scholarship missions of the University. 

The URI Foundation must be brought into this immediately with the goal of securing funding for endowed interdisciplinary chairs, interdisciplinary programs and interdisciplinary activities. Many URI alumni with means met here as students and married soon after; the daily reports from the Foundation show that many of these couples, having majored in different programs and colleges, choose to support the major of one or the other. We could discuss with them how their gifts could create new interdisciplinary opportunities for students and faculty.

In addition, we urge the Foundation to consider increasing its annual excellence awards from four to five, creating a new award for interdisciplinary work.

We leave to others the structure of the CIS, the personnel and the location. We recommend that it report to the Provost.

Respectfully submitted:

Peter August

David Bengtson

Walter Besio

Carlos Garcia-Quijano

Elaine Finan

Art Gold

Mary Hollinshead

Stephen Kogut

Dean Libutti

Jody Lisberger

Laura Meyerson

Yana Reshetnyak

Ken Smith

Sheri Wills

W. Lynn McKinney, Chair

PAGE  
1

