
University of Nebraska - Lincoln
DigitalCommons@University of Nebraska - Lincoln

Faculty Publications, Department of Statistics Statistics, Department of

2012

Learning Interdisciplinary Pedagogies
Alison J. Friedow
University of Nebraska–Lincoln

Erin E. Blankenship
University of Nebraska-Lincoln, erin.blankenship@unl.edu

Jennifer L. Green
University of Nebraska-Lincoln, jgreen@montana.edu

Walter Stroup
University of Nebraska - Lincoln, wstroup1@unl.edu

Follow this and additional works at: http://digitalcommons.unl.edu/statisticsfacpub

Part of the Curriculum and Instruction Commons, Educational Methods Commons, Higher
Education Commons, Science and Mathematics Education Commons, and the Statistics and
Probability Commons

This Article is brought to you for free and open access by the Statistics, Department of at DigitalCommons@University of Nebraska - Lincoln. It has
been accepted for inclusion in Faculty Publications, Department of Statistics by an authorized administrator of DigitalCommons@University of
Nebraska - Lincoln.

Friedow, Alison J.; Blankenship, Erin E.; Green, Jennifer L.; and Stroup, Walter, "Learning Interdisciplinary Pedagogies" (2012).
Faculty Publications, Department of Statistics. 26.
http://digitalcommons.unl.edu/statisticsfacpub/26

http://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Fstatisticsfacpub%2F26&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/statisticsfacpub?utm_source=digitalcommons.unl.edu%2Fstatisticsfacpub%2F26&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/statistics?utm_source=digitalcommons.unl.edu%2Fstatisticsfacpub%2F26&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/statisticsfacpub?utm_source=digitalcommons.unl.edu%2Fstatisticsfacpub%2F26&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/786?utm_source=digitalcommons.unl.edu%2Fstatisticsfacpub%2F26&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1227?utm_source=digitalcommons.unl.edu%2Fstatisticsfacpub%2F26&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1245?utm_source=digitalcommons.unl.edu%2Fstatisticsfacpub%2F26&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1245?utm_source=digitalcommons.unl.edu%2Fstatisticsfacpub%2F26&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/800?utm_source=digitalcommons.unl.edu%2Fstatisticsfacpub%2F26&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/208?utm_source=digitalcommons.unl.edu%2Fstatisticsfacpub%2F26&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/208?utm_source=digitalcommons.unl.edu%2Fstatisticsfacpub%2F26&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/statisticsfacpub/26?utm_source=digitalcommons.unl.edu%2Fstatisticsfacpub%2F26&utm_medium=PDF&utm_campaign=PDFCoverPages

405

Published in Pedagogy: Critical Approaches to Teaching Literature,
Language, Composition, and Culture, Volume 12, Number 3 (2012),
pp. 405–424; doi: 10.1215/15314200-1625235
Copyright © 2012 Duke University Press. Used by permission.

Learning Interdisciplinary Pedagogies

Alison J. Friedow, Erin E. Blankenship,
Jennifer L. Green, and Walter W. Stroup

University of Nebraska–Lincoln

Advocates of interdisciplinary teaching and learning in higher education
suggest that interdisciplinary courses “promise a wide range of desirable
educational outcomes for students” (Newell 1994: 35). These outcomes in-
clude enhanced affective and cognitive abilities, increased understanding
of multiple perspectives, greater appreciation for ambiguity, and superior
capacities for creative thinking, among others (35). Despite claims about
the possibilities interdisciplinary learning offers, we have few examples of
how faculty from different disciplines work together to create interdisci-
plinary classroom environments where such outcomes can occur. In short,
more examples of how faculty from different disciplines actually develop,
engage, and revise interdisciplinary pedagogies with one another are needed
in interdisciplinary scholarship.

Existing literature does offer robust discussions of how individual fac-
ulty members understand interdisciplinarity. For example, Lisa Lattuca’s
Creating Interdisciplinarity (2001) explores the varying and complex percep-
tions of interdisciplinary teaching and research individual faculty hold.
What is needed in addition to this work, however, are examples of how
these perceptions may affect the process of interdisciplinary classroom in-
teractions, as faculty who embrace different views of interdisciplinarity
collaborate to develop interdisciplinary curricula. In addition, interdisci-
plinary scholarship offers models for faculty collaboration and team teach-
ing (see, e.g., Amey and Brown 2005; Davis 1997). These models provide
useful, practical advice for faculty considering interdisciplinary teaching

digitalcommons.unl.edudigitalcommons.unl.edu

Friedow et al . in Pedagogy: Crit ical Approaches 12 (2012)406

projects but often neglect to treat collaborative interdisciplinary teaching
as an ongoing pedagogical process.

More attention to how interdisciplinary pedagogies are developed and
enacted is timely within English studies, as emerging conversations demon-
strate a need for a more fully articulated understanding of what it means to
be a faculty participant in interdisciplinary classrooms. Rebecca Nowacek
(2009) has recently argued that though many of us in English studies are
involved in interdisciplinary general education programs or interdisciplin-
ary first-year seminars, the meaning of “interdisciplinary pedagogy” in our
discourse remains obscure. Drawing on teacher-scholars who define ped-
agogy as an ongoing, reflexive, knowledge-making process (Qualley 1997;
Kameen 2000; Lee 2000; Gallagher 2002; Stenberg 2005; Salvatori and Dona-
hue 2010), we forward a view of interdisciplinary pedagogy as a complex
relational process of faculty and student learning. Our conception of inter-
disciplinary pedagogy, which we illustrate and expand upon throughout
this article, maintains the following characteristics:

• 	 It is made possible when institutional citizens — including grad-
uate students — with different disciplinary and subdisciplinary
orientations interact with a shared purpose of designing and/or
engaging in new teaching and learning experiences.

• 	 It is dependent on the willingness of participants to recognize
and reflect on how their respective disciplinary, subdisciplinary,
departmental, and personal commitments to teaching and learn-
ing influence the process of designing and implementing inter-
disciplinary curricula. It therefore means a willingness to see
moments of difficulty and discomfort that arise in this process
not as “failed” pedagogical interactions but as opportunities for
productive dialogue and further pedagogical inquiry.

• 	 It requires a willingness on the part of all participants — faculty
and students — to inhabit a “learner’s stance” (Qualley 1997:
2), as interdisciplinary interactions ask those involved to re-see
our disciplinary identities and pedagogical commitments. En-
gaging interdisciplinary pedagogy means undertaking an ongo-
ing process of (re)learning to teach — we are never finally fin-
ished with this work, but continually developing interdisciplinary
pedagogies.

This understanding of interdisciplinary pedagogy grows out of our ex-
periences learning to engage interdisciplinary thinking, learning, teaching,

Learning Interdiscipl inary Pedagogies 407

and writing with one another and with students at the University of Ne-
braska, Lincoln from the summer of 2008 to the summer of 2009; begin-
ning in the summer of 2008, the four of us — three members of the statis-
tics department and one member of the English department — designed,
developed, and subsequently co-taught a graduate-level course in statis-
tics pedagogy that emphasized writing. While this course, STAT 892, may
not at first seem to fall into the category “interdisciplinary,” as we explain
throughout this article, our work planning and teaching this class went
well beyond merely “adding” writing to an existing statistics curriculum,
an endeavor not typically considered interdisciplinary work. Our course
focused not on developing students’ writing or statistics skills per se but
instead on the development of what we term “statistical literacy,” a con-
cept and practice that integrates writing and statistical knowledge.

The exigency for developing STAT 892 emerged when the Department
of Statistics separated from the Department of Math at our university in
July 2003 and, in the process, inherited an undergraduate curriculum that
faculty members are currently reimagining. In particular, two coauthors of
this piece, Walt, then chair of the Department of Statistics, and Erin, profes-
sor of statistics, desire to transition the core undergraduate statistics course,
STAT 218, from its current state as a “statistical arithmetic course” to a new
kind of statistics course, one that emphasizes “statistical literacy.” Alison,
a PhD candidate in rhetoric and composition, and Jenny, a PhD candidate
in statistics at the time, collaborated with Walt and Erin to begin this pro-
cess. Through our work together, the four of us came to define “statistical
literacy” as the ability to develop, make informed decisions about, and rhe-
torically communicate statistical thinking for the purpose of solving both
academic and civic problems. As we explored this new outcome together,
we came to see writing as integral to the concept and practice of statistical
literacy. Ultimately, then, the purpose of STAT 892 was to integrate ideas
and practices from rhetoric and composition and statistics in order to sup-
port graduate teaching assistants (GTAs) in both developing and teaching
statistical literacy.

In theorizing interdisciplinary pedagogy throughout the remainder of
this piece, we hope to avoid what Shari Stenberg (2005) notes are tendencies
in English studies discourse on pedagogy — treating it too abstractly, as a
theory devised apart from teaching and learning interactions, or too simplis-
tically, as methods or procedures devised for and applied to students in a class-
room. In attempts to do so, we reflect on and theorize from the local contexts
of our work and, in particular, examine the moments of difficulty we experi-
enced in the process of planning and teaching this course. Rather than tell a

Friedow et al . in Pedagogy: Crit ical Approaches 12 (2012)408

celebratory tale of interdisciplinary collaboration, we demonstrate how de-
veloping and sustaining our interdisciplinary relationships — both in and
outside the course itself — often proved challenging. We have found reflect-
ing together on the discomfort we experienced to be a valuable, knowledge-
making process of inquiry. In the end, we suggest that interdisciplinary ped-
agogy does indeed have the potential to open up exciting opportunities for
teaching and learning in higher education. In our experience, interdisciplin-
ary pedagogy sponsored departmental curricular revisions, new institutional
forms and forums for conversations about teaching and learning, and new
modes of disciplinary inquiry and participation.

Learning Interdisciplinary Pedagogy:
Developing Interdisciplinary Relationships

In spring 2008, Walt and Erin, with the support of the coordinator of a
newly established writing in the disciplines initiative at the University of
Nebraska, Lincoln, applied for a grant to fund a pilot course geared toward
supporting GTAs in learning and teaching statistical literacy. Because these
faculty members saw a strong connection between writing and the devel-
opment of this kind of literacy, they hoped to collaborate with members of
the English department in the design and implementation of this course.
They therefore included funds in the grant application to support Alison,
a doctoral candidate from the English department specializing in rhetoric
and composition, to join the project. They also included monies to support
Jenny, a doctoral candidate in statistics, who was also an experienced in-
structor in the department. The four of us began to meet together to com-
pose goals and design STAT 892 early in the summer of 2008.

Our first major challenge — one we contend is fundamental to the pro-
cess of developing interdisciplinary relationships and subsequently inter-
disciplinary pedagogies — was to begin the process of negotiating our
different institutional and disciplinary positions in this new group. Dis-
ciplinary differences aside, it is significant that two of our members were
graduate students working with a department chair and an established as-
sociate professor to design and teach a new graduate-level course. How-
ever, from the early planning stages of the project, Walt and Erin viewed
Alison and Jenny as equal contributors to the course and, indeed, expected
them to bring their perspectives and ideas to the table. They did not, for ex-
ample, only ask Alison for ideas about the writing aspects of the course, or
consult Jenny only for advice about working with new teachers. Instead,
from the beginning, they invited both these members of the group to par-
ticipate in discussions about the overall purpose and goals for the course,

Learning Interdiscipl inary Pedagogies 409

as well as more general conversations about the development of renewed
teaching and learning visions in their department.

For Alison, what most complicated the process of collaboration early
on was concern about her position as a disciplinary outsider in this proj-
ect. For example, she was acutely aware that those in other disciplines of-
ten view the central work of compositionists — the teaching and learning
of writing — as institutional service. Dominant conceptions of disciplines
in higher education and composition’s unique disciplinary history (includ-
ing its often unstable locations within institutions) most often situate com-
positionists as service workers who provide students with necessary aca-
demic skills, rather than scholars who make knowledge about writing and
learning with students. This ensures the projects compositionists develop
that blur disciplinary lines are very rarely viewed — by those in the disci-
pline or by faculty with whom collaboration takes place — as “interdisci-
plinary” endeavors.

Interestingly, this same devaluation occurs in the statistics discipline.
The work of statistical scientists is often viewed, even by those within the
profession, as service to the natural and social sciences. Statisticians, like
compositionists, are regularly asked to check over the work of colleagues
in other disciplines, often in order to ensure analysis techniques are used
appropriately. At other times, statisticians are even asked to carry out anal-
yses for researchers. As in composition, statistics courses are expected to
provide students with the necessary skills to prepare them for the “real
work” in their chosen discipline. As a result, statistics work is often not
viewed as interdisciplinary, even when a statistician is a valued member
of an interdisciplinary team. As we approached this project, all of us held
— to varying degrees — anxieties concerning our disciplinary and subdis-
ciplinary positions. Though we did not articulate these concerns to one an-
other until later on (not, in fact, until we began the process of composing
this article), discovering these connections enabled greater understanding
of the work we were attempting together. Reflecting back now, we recog-
nize that when we began the project, we each held only very generalized
knowledge of one another’s disciplinary contexts, and that our interdisci-
plinary relationships — the foundation of our pedagogical interactions —
were greatly enhanced as we learned more about the specifics of one an-
other’s disciplinary positions.

As previously mentioned, one key commitment that arose early in our
planning meetings was a vision of writing as integral to the teaching and
learning of statistical literacy. We discussed the many connections we saw
between the study and practice of writing and the study and practice of

Friedow et al . in Pedagogy: Crit ical Approaches 12 (2012)410

statistics. For example, Walt, Erin, and Jenny saw one primary goal of un-
dergraduate and graduate statistics education as cultivating the ability to
make informed decisions with statistical information and to effectively com-
municate those decisions to multiple audiences — disciplinary and nondis-
ciplinary. Alison saw strong connections between this purpose for statistics
and the rhetorical tradition of writing instruction, with its focus on develop-
ing strategies for shaping messages for particular audiences and purposes.

While the connections we made between the work of writing and the
work of statistics were truly exciting, we also recognized there were sig-
nificant disconnections, or areas of our respective disciplinary and subdis-
ciplinary work that in fact did not necessarily inform the others in mean-
ingful ways. On the most basic level, our group had to negotiate major
differences in the ways our disciplines approach problem solving; the ob-
jective, data-driven approach to inquiry common in the discipline of sta-
tistics at times caused tension with the humanist approaches to problem
solving more common in English studies. Coming together in attempts to
work collaboratively forced us each to first acknowledge these disciplin-
ary differences, and subsequently to discuss their benefits and limitations
in order to make strategic decisions about how they may or may not in-
form the course.

We were also cognizant that GTAs might be resistant to our approach
to understanding and teaching statistics, and we did not want to pro-
mote one unified way to teach, nor did we want GTAs to lay aside their
own commitments to teaching and learning in their classrooms. What we
wanted (and needed) to do was work together to design a curriculum that
enabled us to present our vision of writing as integral to learning and teach-
ing statistical literacy and that made room for GTAs to develop their own
pedagogies. Our first attempt to articulate our goals for the course to GTAs,
and our first attempt at engaging interdisciplinary pedagogy, came in the
form of collaborative writing — composing the course syllabus — a task we
initially found extremely difficult but ultimately intellectually generative.

Engaging Interdisciplinary Pedagogy: Interdisciplinary Writing
Though we had developed a mutual understanding of the kind of work we
wanted the course to do and could articulate this vision among ourselves,
the process of representing that work in writing for an audience of GTAs
unearthed some of the difficulties involved in interdisciplinary thinking
and writing we had not anticipated. We want to “zoom in” here on the pro-
cess of syllabus writing for an interdisciplinary course, because it is a key
activity in any classroom-based interdisciplinary interaction, though one

Learning Interdiscipl inary Pedagogies 411

not often discussed as a product of interdisciplinary pedagogy. Though in-
terdisciplinary pedagogy (and pedagogy more generally) is typically dis-
cussed as work that happens among teachers and students in a classroom
space, we view our course syllabus as a product of interdisciplinary ped-
agogy — a text that resulted from our process of interdisciplinary think-
ing, writing, and revising — or from our process of learning with one an-
other. As we began to write and revise the syllabus, we had to negotiate and
reflect on the disciplinary, subdisciplinary, and pedagogical orientations
and assumptions we each brought to the interaction. While a syllabus is a
document that gives students the basic information (workload, schedule,
project due dates) they need to be successful in the class, it also does much
more. It reveals, though not always explicitly or consciously on the part
of the author(s), the disciplinary and subdisciplinary frameworks and the
values toward teaching and learning that will likely play out in the work
of the course. In our case, the challenging intellectual work of collabora-
tively composing the syllabus revealed the ways in which our disciplinary
assumptions and orientations continued to operate on us and influence our
work, even, and perhaps especially, in our attempts to integrate that work.

After discussing together how we might frame the course goals on the
syllabus, we decided to begin our syllabus writing process by passing the
document back and forth via e-mail. Walt took the first stab at a draft and
began with statements that represented his particular disciplinary and per-
sonal commitments to the project. He wrote a course description that began
by explaining how statistics differed from math and about how important
it was for undergraduate students to see the relevance of statistical liter-
acy to their daily lives. Throughout our planning meetings he told a story
about an undergraduate statistics course evaluation he had recently read.
The student, a self-reported journalism major, commented that at the end
of the semester he or she failed to see how the study and practice of sta-
tistics was relevant to his or her future coursework, career, and/or daily
life. As the chair of the department, the idea of statistics as merely abstract
technical procedures, disconnected from other courses and from students’
everyday lives, was exactly the kind of perception he hoped to encourage
teachers to work against through this course, and he wanted this goal to be
clear on the syllabus. In addition, as an established, senior member of his
discipline, Walt was interested in forwarding an argument to new gradu-
ate students that the concept of statistical literacy should be seen as cen-
tral to the field.

As for Alison’s commitments, as we passed this document back and
forth, she remembers being most attuned to and concerned with how

Friedow et al . in Pedagogy: Crit ical Approaches 12 (2012)412

writing was represented on the syllabus. She also made the most sugges-
tions and did the most writing around this “area” of the syllabus. Alison
also felt most comfortable critiquing the “writing” parts of the syllabus,
claiming her disciplinary area of expertise; despite the group’s collabora-
tive conversations that invited her to weigh in on the entirety of the course,
she recalls deferring to the other members’ expertise when the moment
came to produce the main text of the syllabus. The other two members of
our group, Erin and Jenny, describe the syllabus writing as a “one step for-
ward, two steps back” process, as attempts to articulate our goals in this
form often led us back to the drawing board or to conversations about clar-
ifying or revising those goals.

The following is an excerpt of the course description that appears on
the final draft of the syllabus. This excerpt describes the work of the course
for students and also demonstrates our attempts to articulate the relation-
ship between writing and statistics we hoped to discuss further with GTAs
in the course. Throughout these three paragraphs, we now see ourselves
struggling to describe the disciplinary, interdisciplinary, and even nondis-
ciplinary uses of statistics and writing the four of us had discussed dur-
ing the prior months:

Statistics is not math. Statistics uses mathematical tools, but it is not
math. A math problem ends when a solution has been found or a theorem
has been proved. A statistics problem, if done properly, begins when the
arithmetic is done. The entire point of statistics, at least given the objectives
of STAT 218 — and most applied statistics courses and statistical consulting
— is to make a decision and be able to defend it with appropriate statistical
evidence. The target audience for these decisions almost always consists of
non-statisticians. In fact, most people who need to use statistics are not sta-
tistics majors. To make good decisions, it is essential to learn to translate
“stat-speak” into clear non-technical language so that the needed informa-
tion is communicated accurately. This work is what we will discuss in this
course as statistical literacy.

Writing plays a key, but often underappreciated role in learning statis-
tics and statistical literacy. The ability to translate “stat-speak” into clear
non-technical language is one of the best indicators that technical concepts
in statistics are genuinely understood. Learning how to do this is an effec-
tive way to learn — and teach — technical concepts in statistics. One way
to do so, and to help students learn is to practice “writing for learning” and
you will hear a lot about this throughout the course.

The goals of this course are twofold. The first goal is to teach you how
to write in statistics. This is not something you learn in an English class
(although you make extensive use of what you did learn in your English
classes). Every discipline has its own unique demands and conventions.

Learning Interdiscipl inary Pedagogies 413

You need to write as a part of doing problems in the discipline of statistics
to learn these unique aspects. The second goal of this course, and our pri-
mary end goal, is to learn writing strategies and how to use them effectively
in teaching an introductory statistics course. A by-product of this second
goal is the ability to use written communication more effectively in virtu-
ally any teaching or consulting activity. (STAT 892 Syllabus)

As we reflect on this document now, we can see that during our pro-
cess of writing we were still very much trying to sort out our thinking about
the relationship between writing and statistics, and in particular how writ-
ing might contribute to the development of statistical literacy. In the first
paragraph, we were attempting to combat an assumption members of the
statistics department felt some first-year statistics graduate students enter
the program with — the idea that knowing how to do statistics is equiva-
lent to knowing how to find correct mathematical answers. This assump-
tion is something we wanted to work against in the course, emphasizing
that statistics happens after the math is over; statistical literacy means be-
ing able to make an informed decision based on the data you have and to
convey that decision effectively to multiple audiences.

The second paragraph of the course description attempts to connect
writing with this work. This first sentence notes that we view writing as
key to the work of statistics, though other members of the discipline may
not always view it this way. In fact, we wanted to emphasize that inquiry
tools from English and composition and rhetoric more specifically — such
as viewing writing as a medium for sense-making rather than only a form
in which final thinking is presented — can be a useful way of approaching
learning statistical literacy, both for specialists and nonspecialists.

In a very different move, the third paragraph acknowledges and
names the differences between writing in English and the discipline of
statistics. By acknowledging that “every discipline has its own unique de-
mands and conventions,” we recognize there are meaningful differences
in the work we do and distinct conventions specialists in each discipline
use and follow for good reasons. As we reflect on our actual work in the
course in relation to this paragraph, we find it interesting that we name
teaching GTAs to write as experts in the discipline of statistics as a course
goal; though this was not actually one of the course goals we decided to
pursue, it was a goal named early in the planning process. Part of statis-
tical literacy in our view is the ability to communicate, through writing,
reasoned statistical decision making to multiple audiences for multiple
purposes, though we did not have time to pursue this goal in the actual
course we taught.

Friedow et al . in Pedagogy: Crit ical Approaches 12 (2012)414

As we read this final paragraph of the course description now, we are
struck by the multiple, layered goals articulated. We move from acknowl-
edging disciplinary differences and distinctions, to explaining the goal of
helping GTAs use writing strategies to facilitate student learning, to the fi-
nal aim of supporting GTAs in more effectively communicating disciplinary
knowledge to nonspecialist audiences themselves. Today, this writing reads
to us as an attempt to articulate what was our thinking-in-process about how
to integrate disciplinary forms of inquiry and knowledge in this course.

Describing “the work” of the course on the syllabus also proved chal-
lenging. While the four of us could articulate a vision of the relationship
between the study and practice of writing and statistics among ourselves,
it was a much more difficult task to write up that thinking in a way that
didn’t position statistics “subject matter” as completely separate from the
“writing content.” Though we did discuss not wanting to separate these
two categories, ultimately, in part because of time constraints, we did end
up naming “statistics content” and “writing content” on the syllabus as
separate categories:

Statistical Content. This follows the basic outline of the STAT 218 course.
We will try to introduce major topics a couple of weeks before they
are scheduled to come up in your class, so you have some discussion
of them before you teach them. For more detail, see the approximate
schedule below.

Writing Content. We will introduce “writing for learning” tools as we believe,
or in some cases have found, them to be useful in helping students learn
statistical literacy. Let’s be up front: there will be a lot of trial and error.
This is the first time we’ve taught this course, and we are pioneers in
this. A lot of other universities are watching what we do in this course
to see 1) if the course is a good idea and 2) if so, what works and what
we need to think more about. (STAT 892 Syllabus)

Reflecting (both then and now) on how our respective disciplinary,
subdisciplinary, departmental, and personal commitments to teaching and
learning influenced the process of designing the syllabus is a key part of de-
veloping, enacting, and sustaining interdisciplinary pedagogy. In particu-
lar, this process exposed us as novices in our attempts to integrate the dif-
ferent disciplinary frameworks we brought to this collaboration. Typically,
syllabus writing is a solitary act completed by individual faculty members
in the private disciplinary spaces of our offices. Rarely during this process
do we have to articulate our learning goals to other faculty members (es-
pecially those in different disciplines) or consider how our learning goals
and disciplinary material mesh with those of other disciplinary faculty. In

Learning Interdiscipl inary Pedagogies 415

this case, though our goal was to present writing as integral to the study
and practice of statistical literacy, through the process of writing the syl-
labus we fell back to the ways in which we have each been disciplined to
understand and discuss both statistics and writing. For example, domi-
nant conceptions frame writing as a skill and thus render the teaching and
learning of writing as a practice that serves other “real,” content-full disci-
plines, such as statistics. Though we didn’t recognize it at the time, these
ways of conceiving our disciplinary and subdisciplinary work likely influ-
enced our conceptualization of the work of this course, and thus our de-
scription of that work for students.

Overall, these and other course texts we produced together were not
ideal; however, they do represent our thinking about the relationship be-
tween writing and statistics that we were in the process of grappling with
at the time. Looking more closely at the writing we produced further il-
luminates some of the tensions and challenges that arose from trying to
produce knowledge and, more specifically, to write in the midst of the in-
terdisciplinary inquiry in which we were engaged. Rather than viewing
these documents as “failed” pedagogical texts, we think they represent
key moments in our process of engaging interdisciplinary pedagogy, mo-
ments that stimulate further inquiry. As Stenberg (2005: 149) notes, “It is
often the ‘messes’ of our pedagogical work that require us to articulate
our pedagogical goals, visions, and values — and to consider revision.”
Here, our “messes” occurred before we even stepped into the classroom,
and resulting from our pedagogical interactions with one another in the
planning stages of the course. As Anna Neumann (2005: 63) points out, we
rarely position faculty members as learners in scholarship. Our process of
interdisciplinary collaboration, however, demonstrates that a key feature
of engaging interdisciplinary pedagogy is faculty members (and in our
case graduate students) working together as learners inside and outside the
classroom. While things got messy, and the process was at times frustrat-
ing, we believe these and other challenges will be present in the process of
developing goals and collaborating while designing interdisciplinary cur-
ricula. Sustaining interdisciplinary relationships and supporting interdis-
ciplinary pedagogies, therefore, require collective reflection on these chal-
lenges, which can (as we’ve experienced through the process of writing this
article) lead to revision of the interdisciplinary teaching, thinking, learn-
ing, and writing we continue to do together.

Engaging Interdisciplinary Pedagogy: Teaching STAT 892
In the previous two sections we examined moments in our planning pro-
cess where we were engaged in interdisciplinary pedagogy — or the

Friedow et al . in Pedagogy: Crit ical Approaches 12 (2012)416

process of reflective interdisciplinary learning — with one another in the
planning stages of the course. In this section we examine challenging mo-
ments we experienced in the actual teaching of STAT 892. Though we had
articulated together a vision of writing that was integral to the learning
and practice of statistical literacy, enacting that vision, like writing it up
on the syllabus, proved difficult. More specifically, inhabiting an interdis-
ciplinary classroom space required us to recognize the institutional posi-
tions and disciplinary identities we unconsciously embody in our class-
rooms and asked us to step outside them.

Our teaching and learning interactions in the university are nearly al-
ways greatly influenced by disciplines and disciplinary knowledge. This
is obviously the case in the upper-division and graduate courses, such as
those Erin and Walt typically teach; nevertheless, even in the first-year
writing courses Alison regularly teaches, the curriculum is influenced by
current trends in disciplinary research in the study and practice of writ-
ing, and the instructor’s pedagogy is informed by her research and work
in the field. The same is true for the lower-level statistics courses Jenny
regularly teaches. Those deemed “experts” in the disciplines, then, most
often — consciously or not — use classroom spaces in our institutions to
teach/translate disciplinary knowledge to students in their classrooms. In
the case of STAT 892, we entered and attempted to use for other purposes
an institutional space that is typically shaped overwhelmingly by statistics
disciplinary modes of inquiry, writing, and knowledge. In the process, the
instructors and the GTAs in the class had to learn to re-see both the class-
room space and our positions within it.

Most notably, the four of us realized it was impossible and even unpro-
ductive to attempt to inhabit “expert” positions at all times in the course.
For example, there were times in class when Alison felt frustrated because
she didn’t have the language to communicate her thoughts in certain dis-
cussions. At times she wondered if she had enough knowledge about sta-
tistics in order to be a meaningful participant in class discussions. She also
worried how students may have viewed her position and role in the course
when she remained silent in class discussions because of real or perceived
disciplinary barriers to communication. At the same time, the members
of our group from the statistics department experienced moments where
they felt uncomfortable with the role of writing in the course. Jenny, for
example, felt uncomfortable teaching a course she felt was unfamiliar ter-
ritory for her. She found herself relying on Alison for suggestions and
ideas for the day-to- day work of the course. At the same time we were
teaching STAT 892, Erin was attempting to teach statistical literacy in her

Learning Interdiscipl inary Pedagogies 417

undergraduate courses as well. As she faced challenges in those courses,
she wondered if she had the authority or expertise to teach statistical liter-
acy and its pedagogy to graduate students.

In the end, each of us discovered that the interdisciplinary work we
were doing in the classroom as well as outside of it required us to let go
of our familiar “expert” roles and instead embrace what Donna Qual-
ley (1994: 2) terms “learner’s stances.” According to Qualley a “learner’s
stance” is a reflexive mindset or approach to teaching and learning, one
“that names itself in the here and now, that can explain how it came to be,
but remains open to the possibility of further complication and change.”
Bringing this habit of mind to interdisciplinary interactions asks us to
be reflexive about our own disciplinary values, what Qualley describes
as “the act of turning back to discover, examine, and critique [our] own
claims and assumptions in response to an encounter with another idea,
text, person, or culture” (2). Though such a stance seems to clash with
the expert roles instructors are likely more comfortable inhabiting in the
classroom, we believe such a stance, which embraces the idea of faculty
as learners, is a significant way of engaging successful interdisciplinary
pedagogical interactions.

Those already positioned as learners in our course, or the GTAs in the
course, also experienced tension between the identities they were accus-
tomed to inhabiting in a graduate-level statistics classroom and the new
goals the course asked them to consider. When we taught the course in fall
2008, seven GTAs enrolled; all were pursuing master’s degrees in statis-
tics, and many were also teaching at the college level for the first time. It
quickly became clear to us that students were experiencing difficulties nav-
igating the different disciplinary lines they clearly saw acting in the course,
despite our attempts to present writing as integral to the process of devel-
oping statistical literacy.

In addition to the other readings and projects students completed, we
structured several informal assignments designed to give GTAs the oppor-
tunity to give us feedback on how they were experiencing the course. We
learned the most from the “learning letters” we assigned for the middle and
end of the semester, which asked GTAs to reflect on their learning at these
two points in the course. It was clear through reading the learning letters
that GTAs were struggling to understand the vision of statistical literacy
we wanted to forward in the course and subsequently to see how writing
connected to this learning goal. It was also clear that GTAs felt the course
was asking them to step far outside of the kind of learning experiences to
which they were accustomed. This often felt difficult and even frustrating

Friedow et al . in Pedagogy: Crit ical Approaches 12 (2012)418

for these graduate students, who, along with us, were still in the process
of understanding this new concept and goal. Here we “zoom in” on GTAs’
articulations of their learning in the course as expressed through the as-
signed “learning letters.” We believe the kind of learning these narratives
demonstrate is precisely the kind of valuable inquiry that interdisciplin-
ary pedagogy can draw out in both faculty and students, because it asks
us to wrestle with assumptions about our disciplinary and personal com-
mitments that otherwise often remain unarticulated.

In her end-of-semester learning letter, Kathryn, an experienced high
school math teacher, first-year master’s student, and new college instruc-
tor, describes her thoughts on STAT 892. She reflects on her own uneasiness
with seeing herself as a writer and relates this to her struggle to view writ-
ing as connected to the learning and teaching of statistics. Kathryn writes:

My thoughts on this course … I have taken many education courses in
which writing is to be used in your content area. I will have to admit, teach-
ing math, I could not find many ways in which to use writing. I think part
of this could be because I have a hard time writing myself. This course has
given me ideas that I could use currently teaching STAT 218, but also what
I could have used teaching high school math. … This class, like all writing
education classes, pushed me way out of my comfort zone. Working with
the other 218 teachers, along with the leaders of the class, helped me step
out of that zone. Am I comfortable there? No, but I hope to use these writ-
ing techniques next semester …

I laugh as I finish this assignment. This has taken me 2 hours to write.
I’d write a little then have to take a break, because I’m not sure what to say.
Again, out of my comfort zone. (2)

Even though our goal was not to present this course as a “writing in
the content area of statistics” skills-based course, as this excerpt demon-
strates, Kathryn nevertheless experienced the course in this way. Interest-
ingly, she names the course a “writing education” class; while certainly dis-
cussing pedagogy was part of the focus of the class, we find it compelling
that Kathryn connected the writing aspects of the course with the educa-
tion or pedagogical component, while presumably the statistical content
remains intact. This view of writing/education as something that serves
content areas such as math or statistics could reflect Kathryn’s prior train-
ing and experiences as a high school content-area teacher. It also perhaps
demonstrates our own difficulties in explaining the course in ways that
stretched beyond this dominant understanding of the work of writing and
the work of statistics.

Learning Interdiscipl inary Pedagogies 419

It also may reflect the dominant ways we (both the instructors and
graduate students in the course) have been trained to view disciplinary
knowledge — as separate from teaching and learning. As James Slevin
(2001: 43) explains, those of us in academia understand a discipline as
a “body of knowledge, a field of scholarly investigation, with little or
no reference to teaching or educational institutions.” The primary pur-
pose of graduate education is still to learn enough to be able to contrib-
ute meaningfully to one’s disciplinary body of knowledge; learning how
to engage this body of knowledge with learners in the classroom is an-
cillary to the primary work of learning the discipline. In some ways, our
course challenged the dominant distinction between disciplinary/content
knowledge and pedagogy, because we wanted GTAs to see the teaching
and learning of statistical literacy as central to the work of the classroom
and the discipline.

Though Kathryn does not articulate an understanding of the connec-
tions between writing and statistics we hoped to forward in the course, her
letter does show she engaged in significant learning. Kathryn repeatedly
notes that this course asked her to step out of her comfort zone into a new
kind of space, a space that felt, at times, disconcerting. Indeed, Kathryn
even lets readers know she experienced discomfort as she composed the
learning letter itself. As teachers, we often view the difficulty our students
experience with negative connotations, perceiving their struggles as “defi-
ciencies” that need to be overcome. However, because we know Kathryn to
be a thoughtful, reflective thinker and teacher, we wonder what possibili-
ties are opened up if we see the difficulty Kathryn experienced here (and
perhaps our own difficulties that we have described throughout the piece)
as evidence not that we have failed to grasp a concept or solve a problem,
but that as learners we are in process; the act of learning, seen in this way,
is not about gaining or failing to gain a particular kind of knowledge but
about being in “healthy tension” with the questions or problems at hand
(Jagodzinski 1993). Understood in this way, Kathryn’s letter — a represen-
tation of this learning-in-process — does significant work.

Another GTA in the course, Jon, also discussed the challenges he ex-
perienced in the class through his final learning letter. In his letter, Jon de-
scribes that he felt the course was asking him to learn to perform two dis-
tinct roles — the role of a statistics teacher and the role of a writing teacher.
Jon also felt some confusion in our attempts to integrate writing and statis-
tics, because he viewed these subjects as distinct. In his final learning let-
ter, Jon thoughtfully reflects on his abilities as a teacher and a writer. He
reflects on the connections he sees between his approaches to teaching and

Friedow et al . in Pedagogy: Crit ical Approaches 12 (2012)420

to writing but notes that he has not yet fully explored his potentials as a
writing teacher:

By taking this class while teaching STAT 218 I have been able to effectively
analyze my ability to teach and to write. My assessment of my overall ability
as a teacher and ability to write are similar, but my assessment of my abil-
ity as a teacher of writing is far different. I take similar approaches to teach-
ing and writing. I begin by addressing the main points of a topic and then
return to each point and flesh out the finer points of the topic by provid-
ing specific examples. I feel this is an effective method of teaching and writ-
ing. The majority of my participation in this class has been geared toward
evaluating what the main points of each topic are and how we as teachers
can effectively explain and write about these ideas. I feel my participation
in group discussions and reading responses in this class exemplify this. As
a teacher of writing, I feel my ability is not as pronounced. Also, my atti-
tude toward teaching writing is not nearly as positive or engaged. While
my abilities in teaching and writing are equivalent, my desire to teach the
subject material effectively is much greater than my desire to teach how to
effectively write. (3)

In this letter, Jon is articulate about the connections he sees between his
own process of teaching and his process as a writer. However, Jon clearly
sees the teaching of statistics and the teaching of writing as two very dif-
ferent activities. Rather than viewing writing as integral to the study and
practice of statistics, and therefore writing as a practice and process that fa-
cilitates the learning of statistical literacy, Jon sees the two subjects as dis-
tinct. Even further, he feels much more responsibility and enthusiasm for
teaching statistics content knowledge than for teaching writing. Again, this
view Jon holds of writing as something he must teach in addition to statis-
tics, rather than as a central part of statistics, was something we hoped the
course would help GTAs to question.

Nevertheless, Jon did find ways to engage meaningfully in the course.
As he notes, he was a critical participant throughout, often raising impor-
tant questions and insights on the teaching and learning of statistics. In
addition, near the end of his learning letter, Jon lays out a new version of
STAT 218 curriculum that he plans to implement next semester. He de-
scribes his plan for structuring the course around what he terms “writing
modules.” Rather than organizing his courses in the order of the topics
listed in the textbook most GTAs use, Jon plans to focus the course around
four main topics in statistics that correspond with sections of the textbook,
and to create a set of focus questions meant to drive students’ inquiry in
each module. He hopes to incorporate writing in these modules in order to

Learning Interdiscipl inary Pedagogies 421

get a sense of “which types of topics the students find easy to write about
and which the students find challenging to write about” in order to gain
a better sense of how students understand the material. Despite his view
that writing remains separate from statistics, Jon’s inquiry into his cur-
riculum is one compelling example of how GTAs are expanding on ideas
presented to them in the course in order to develop their own pedagogies.

Again, like the syllabus and other course texts we produced, we view
these students’ articulations of their experiences in the course as evidence
that interdisciplinary pedagogy is continually in process as we interact with
students and with one another in interdisciplinary classrooms. Analyzing
the learning letters GTAs produced helps us realize that interdisciplinary
pedagogy is not over or finally figured out once we have articulated the
course goals, written the syllabus, and designed course projects; rather, it
is an ongoing process of learning engaged and revised with students.

Conclusion: Embracing the “Mess” of Learning,
Developing Interdisciplinary Pedagogies

Through our attempts to integrate the disciplinary knowledge each of us,
including our students, brought to our interactions, we came to recognize
that the success of our pedagogical interactions was dependent on our
awareness of and ability to acknowledge and critique the ways these dis-
ciplinary discourses and conventions operated on us, both enabling and
constraining our attempts at collaborative, interdisciplinary work. At times
this kind of interaction felt unsettling — both for us and for students —
because it required all of us to sit with dissonance in order to see our dis-
ciplinary assumptions differently and to dislocate our stably constructed
disciplinary senses of self; importantly, though, working with these chal-
lenges is central to creating and sustaining interdisciplinary relationships,
and therefore the goal is not to do away with these struggles — this is likely
not possible — but to reflect on strategies for negotiating them that open
up possibilities for further learning and revision. As Shari Stenberg (2005:
148) notes, “Development … requires us to embrace the mess, since growth
requires some discomfort.” Indeed, it is this collective, reflective work on
the challenges we faced that allows us to grow and learn, and we contend
this kind of work is central to the ongoing process of developing interdis-
ciplinary pedagogies.

Though each interdisciplinary interaction will be different depend-
ing on the specific contexts of the collaboration, our experiences do sug-
gest ways faculty might approach interdisciplinary teaching and learn-
ing experiences. First, engaging interdisciplinary pedagogy requires us

Friedow et al . in Pedagogy: Crit ical Approaches 12 (2012)422

to recognize and reflect on how our disciplinary, subdisciplinary, de-
partmental, and personal commitments to teaching and learning influ-
ence our processes of collaboration and curriculum design; this requires
participants to be reflective about these values and assumptions. In at-
tempts to do so, faculty can approach such projects as learners rather
than experts. Doing so doesn’t mean giving up disciplinary or peda-
gogical commitments, but instead requires us to approach the experi-
ence with a mindset open to difference and even to the revision of our
beliefs about knowledge and teaching and learning. Faculty preparing
to engage in interdisciplinary pedagogy should also expect to encoun-
ter difficulties in such collaborations; however, viewing difference as a
resource rather than a problem or hindrance to interdisciplinary proj-
ects helps us see moments of difficulty not as “failed” pedagogical in-
teractions, but instead as opportunities for productive dialogue, learn-
ing, and further disciplinary and pedagogical inquiry.

While we do not wish to present an uncritical celebration of interdisci-
plinary pedagogy, and we hope our examples complicate such a narrative,
we do believe it can offer exciting possibilities for teaching and learning in
higher education. For example, despite the challenges we faced, or rather,
because of them (if this was easy, it wouldn’t be that interesting), the four
of us have continued our inquiry together, and this work has enabled new
conversations about teaching and learning on the departmental, institu-
tional, and disciplinary levels. On the department level, in addition to de-
veloping STAT 892 and thus revising the graduate curriculum, we recently
presented this project as part of a lecture series in the statistics department
at the University of Nebraska, Lincoln, which was attended by the major-
ity of faculty and graduate students in the department. Through our pre-
sentation we informed faculty about our course and its goals, engaged in
a critical discussion with others in the department about the course and
asked graduate students for feedback on our curriculum. These efforts
have paved the way for renewed department-wide conversations about
the teaching and learning of undergraduate statistics, graduate education,
and GTA development.

On the institutional level, we presented our work around this course to
a small group of teachers from various scientific disciplines across campus
during a Writing in the Sciences conference at the University of Nebraska,
Lincoln. Our presentation initiated new conversations about undergrad-
uate and graduate student learning with faculty from other departments,
such as biology, and laid the groundwork for new institutional and poten-
tially new interdisciplinary collaborations.

Learning Interdiscipl inary Pedagogies 423

Finally, we have experienced the process of developing interdisciplin-
ary pedagogies as a means for disciplinary change. Scholarship on inter-
disciplinary teaching and learning has at times framed interdisciplinary in-
quiry as something that is undertaken in opposition to disciplinary inquiry.
As Peter Weingart (2000) points out, “interdisciplinarity” often carries with
it positive connotations of progress, originality, and innovation in these
discourses as opposed to traditional disciplinary work, which is discussed
as bound, contained, and even restrictive. In our experience, the process
of engaging interdisciplinary pedagogy proved to be a theory-producing
process, one that gave rise to opportunities for collaborative disciplinary
inquiry. This experience enabled us to see interdisciplinary pedagogy as a
practice that can enhance disciplinary knowledge, rather than one forged
in opposition to it. For example, on a disciplinary level, we were invited
to present our work as guest speakers at the 2009 Joint Statistical Meetings
conference, the largest statistics conference in the country and the largest
gathering of statisticians in North America. Our panel was titled “Stirring
the Pot: Radical Ideas in Statistics Education,” and we shared our experi-
ence and posed questions about possible future projects to others working
in the discipline. We continue to search for ways to share the knowledge
we made together with colleagues in English studies; we see this piece as
one step toward that goal, and as further evidence of the potential for in-
terdisciplinary pedagogy to sponsor disciplinary knowledge production.

All of these departmental, institutional, and disciplinary projects are
the result of collective inquiry into the challenges interdisciplinary peda-
gogy poses and the collaborative opportunities interdisciplinary pedagogy
creates for faculty and students. We remain excited to continue exploring
where this inquiry process may take us next.

Acknowledgment — The authors thank Shari Stenberg and the Faculty Leader-
ship for Writing Initiative at the University of Nebraska, Lincoln, for sponsoring
this interdisciplinary collaboration.

Works Cited
Amey, Marilyn, and Dennis Brown. 2005. “Interdisciplinary Collaboration and Ac-

ademic Work: A Case Study of a University-Community Partnership.” New Di-
rections for Teaching and Learning 102: 23–25.

Davis, James R. 1997. Interdisciplinary Courses and Team Teaching. Phoenix, AZ: Amer-
ican Council on Education/Oryx Press.

Gallagher, Chris. 2002. Radical Departures: Composition and Progressive Pedagogy. Ur-
bana, IL: National Council of Teachers of English.

Friedow et al . in Pedagogy: Crit ical Approaches 12 (2012)424

Jagodzinski, Jan. 1993. “Curriculum as Felt through Six Layers of an Aesthetically
Embodied Skin: The Arch-Writing on the Body.” In Understanding Curriculum
as Phenomenological and Deconstructed Text, ed. Bill Reynolds and Bill Pinar, 159–
83. New York: Teachers College Press.

Kameen, Paul. 2000. Writing/Teaching: Essays Toward a Rhetoric of Pedagogy. Pitts-
burgh: University of Pittsburgh Press.

Lattuca, Lisa. 2001. Creating Interdisciplinarity: Interdisciplinary Research and Teaching
among College and University Faculty. Nashville, TN: Vanderbilt University Press.

Lee, Amy. 2000. Composing Critical Pedagogies: Teaching Writing as Revision. Urbana,
IL: National Council of Teachers of English.

Neumann, Anna. 2005. “Observations: Taking Seriously the Topic of Learning in
Faculty Work and Careers.” New Directions for Teaching and Learning 102: 63–83.

Newell, William. 1994. “Designing Interdisciplinary Courses.” New Directions for
Teaching and Learning 58: 35–51.

Nowacek, Rebecca. 2009. “Why Is Being Interdisciplinary So Very Hard to Do?
Thoughts on the Promises and Perils of Interdisciplinary Pedagogy.” College
Composition and Communication 60: 493–516.

Qualley, Donna. 1997. Turns of Thought: Teaching Composition as Reflexive Inquiry.
Portsmouth, NH: Boynton/Cook.

Salvatori, Mariolina Rizzi, and Patricia Donahue. 2010. “Disappearing Acts: The
Problem of the Student in Composition Studies.” Pedagogy 10.1: 25–33.

Slevin, James. 2001. Introducing English: Essays in the Intellectual Work of Composition.
Pittsburgh: University of Pittsburgh Press.

Stenberg, Shari. 2005. Professing and Pedagogy: Learning the Teaching of English. Ur-
bana, IL: National Council of Teachers of English.

Weingart, Peter. 2000. “Interdisciplinarity: The Paradoxical Discourse.” In Practis-
ing Interdisciplinarity, ed. Peter Weingart and Nico Stehr, 25–41. Toronto: Uni-
versity of Toronto Press.

	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	2012

	Learning Interdisciplinary Pedagogies
	Alison J. Friedow
	Erin E. Blankenship
	Jennifer L. Green
	Walter Stroup

	tmp.1455569050.pdf.ToUe1

