Meeting of the Interdisciplinarity Study Group

5.30m on 30th March 2004

held in G22, 1-19 Torrington Place

Present

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

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

Prof. Stephen Rowland, Education and Professional Development, UCL

Katherine Steel, Infectious Disease Research Network, Royal Free Hosp.

Prof Stephen Gage, Bartlett School of Architecture

Dr Jason Davies, Education and Professional Development

The focus of the meeting was to consider the research programme funded by Leverhulme: Evidence Inference and Enquiry: Towards an Integrated Science of Evidence led by Philip Dawid. Philip introduced the background to the project in which 20 departments expressed an interest and now involves a programme of projects from a range of disciplines including Statistics, Laws, Education, Classics, Philosophy of Science, Medicine, History, Geography and Computer Science. Some of these projects have just started; others will start in the next year.

Philip suggested that his main interest on the programme was to discover whether there was commonality concerning the use of evidence that extended across all disciplinary approaches.

The discussion expanded to include possible differences in what is meant by ‘evidence’ as well as how it is used. A common starting point appeared to be that “evidence is about a question”, that is, evidence exists only in as much as a question to which it is addressed is articulated.

Discussion touched upon related concepts such as risk and causation. There was also some argument about the ontological relationship between evidence, on the one hand, and the proposition or hypothesis to which such evidence might have application.

Perhaps the most successful aspect of the Evidence Project so far has been the interdisciplinary Causation Study Circle. It will be interesting to see to what extent those from different disciplines learn from and are challenged by each other’s ideas.

Next meeting:

At the next meeting we shall be considering the interdisciplinary questions: ‘What is the relationship between teaching and research?’ Stephen Rowland will give a very brief outline of the research that has been done on this question, Hasok Chang will introduce a case in which undergraduates conduct original research, and Jason Davies will consider the interdisciplinary issues that arise. As usual, the introduction will be very brief and most of the time will be devoted to discussion.

The meeting will be held at 1-19 Torrington Place on Wednesday 16th June from 5.30 – 7pm

