DEFINITION OF SCHOLARSHIP

The Department of Communication

Bellarmine University
Introduction

The Department of Communication at Bellarmine University recognizes that scholarship is essential to competent teaching. As stated in the Faculty Handbook, scholarship includes those activities that contribute directly to the cumulative knowledge or creative resources in the multi-disciplinary area of Communication.

Scholarship can take many forms in Communication. Regardless of the form in which scholarship is presented it should

a) reflect one’s professional and academic expertise ;
b) be disseminated;
c) be reviewed by peers external to the Bellarmine community.

So whether a faculty member writes grants, creates documentaries and videos, writes or edits a journal or other publication, writes and publishes articles in peer-reviewed publications, writes papers for presentations in professional conferences and settings, lends his/her scholarly expertise as a referee for articles or books in other publications, or other traditional and non-traditional forms of scholarship, that faculty member’s endeavors clearly reflect his/her professional and academic expertise, are disseminated, and reviewed by peers external to the Bellarmine community.

Traditional examples of scholarship include refereed articles in journals, chapters in books, articles in reference materials, books, presenting papers at conferences, and applying for and being awarded grants.

Because Communication involves so many fields, from media studies and journalism to intercultural communication, rhetoric, speech studies, and applied fields such as advertising and public relations, examples of scholarship also include creative endeavors and scholarly experiences and products that reflect the spirit of The Boyer Model (Scholarship Assessed: Evaluation of the Professoriate (Glassick, Huber, Maeroff, 1997), which is based on the Ernest L. Boyer Project of the Carnegie Foundation for the Advancement of Teaching.

To clarify this statement, a brief discussion of The Boyer Model is in order. The Boyer Model advances a definition of scholarship that includes four separate but complementary dimensions:

1. The scholarship of discovery

3. The scholarship of application

2. The scholarship of integration
4. The scholarship of teaching

As one will see, this model extends one’s understanding of scholarship to encompass traditional and other forms of scholarly activity, maintaining the integrity that the scholarly activity once completed demonstrates the scholar’s professional expertise, is peer reviewed, and is disseminated.

Scholarship of Discovery
The scholarship of discovery encompasses what academics historically have referred to as traditional “research,” as well as creative work in the literary, visual, and performing arts. Its primary purpose is understood as “contributing to the stock of human knowledge and the intellectual climate of a college or university.”

Examples: refereed publications based on research, scholarly books, book chapters, entries in reference works, and/or monographs.

Scholarship of Integration

The scholarship of integration involves faculty members “overcoming the isolation and fragmentation of the disciplines, making connections within and between the disciplines, altering the contexts in which people view knowledge and offsetting the inclination to split knowledge into ever more esoteric bits and pieces.”

Examples: professional development workshops, literature reviews, presentations of research at scholarly conferences or invited conference presentations/roundtables, and non-academic publications that address discipline-related concerns

Scholarship of Application

The scholarship of application moves toward engagement as the scholar asks, “How can knowledge be responsibly applied to consequential problems?” As a Catholic institution, learning and research that furthers the commitment to social justice is fundamental to the mission and vision of Bellarmine. The underlying idea is that colleges and universities should go beyond educating future leaders and respond to the issues of the day. Lessons learned in the application of knowledge can enrich teaching and new intellectual understanding can arise from the very act of application. In brief, theory and practice interact in such ventures and improve each other.

Examples: research grants, development of centers for study or service, research projects that address issues of local, state, or other need, preparation of documents such as briefs, manuals, or other publications based on research for the good of the community (theory into practice). consulting arranged through the Office of the VPAA or as requested by other organizations, service as an editor or editorial board member of a discipline-related professional publication or other form of media (newspaper, magazine, literary magazine, scholarly professional journal, CD, video), new program development, and conference planning.

Scholarship of Teaching

The scholarship of teaching “initiates students into the best values of the academy, enabling them to comprehend better and participate more fully in the larger culture.” Reciprocal benefits flow as well to the faculty members who enrich their teaching by building on what they learn in exchanges with students.

Examples: a publication of findings in a pedagogical journal or presentation at a conference with peers external to Bellarmine.

Cross Category Scholarship

Any example of “scholarship” is likely to fall into two or more categories. For example, if a faculty member develops and implements a series of workshops to a scholarly or professional audience, which also leads to the publication of workbooks, manuals, documents, or other public policy documents, the scholarship could well be argued to fall in the categories of scholarship of integration, scholarship of application, and scholarship of teaching.

Individual faculty will delineate how their scholarly work fits into one or more categories, but scholarly activity must meet the three criteria of demonstrating professional expertise, being reviewed by peers, and being disseminated.

Conclusion

The Department of Communication considers scholarship as essential to a faculty member’s teaching. As seen above, the scholarly activity may emerge in traditional or nontraditional forms, but to be considered scholarship, such activity must demonstrate the use of one’s professional and academic expertise, recognition by peers external to the Bellarmine community, and dissemination.

Evaluation Rubric:

Bellarmine Faculty Evaluation is characterized by three levels of performance: favorable, outstanding, and unfavorable. The faculty member is evaluated as using the measures as noted above and engaging in scholarly activity in the categories identified next.
An evaluation of unfavorable is applied is the faculty member does not engage in any scholarly endeavors as identified or as called for in the annual contract.
An evaluation of favorable is applied if the faculty member engages in scholarly activity within one of the categories noted or as called for in the annual contract.
An evaluation of outstanding is applied for significant scholarly endeavors in two or more areas, or in a major publication, exhibit, production, or grant, or in an area deemed outstanding in the opinion of the chair, the dean, or an external peer.

Mary Jo—

Here is the revised Comm Dept statement on Scholarship. I think it is tighter, more in line with what Math so nicely did.

Because our field has so much diversity (from film and advertising to theory and rhetoric), I added the Boyer model, but stayed more closely to the traditional paradigm, specifically the emphasis on being reviewed by peers external to the Bellarmine community (out of faculty handbook).

After being at NCATE last week, I think this bridges the gap.

If you would be so kind and look at it, then either send it back or send it to John, that would be great.

Thanks.

Gail

