

Reconsidering the Paradigm of Scholarship

A Broader View: Boyer and Glassick's Models

Q: Is it possible to define the work of faculty in ways that reflect more realistically the full range of academic and civic mandates?

A: The work of a scholar means stepping back from one's investigation, looking for connections, building bridges between theory and practice, and communicating one's knowledge effectively.

DEFINING SCHOLARSHIP

Glassick's Criteria – Assessing the Quality of Scholarship

Clear Goals	<ul style="list-style-type: none"> Does the scholar state the basic purpose of his or her work clearly? Does the scholar define objectives that are realistic and achievable? Does the scholar identify important questions in the field?
Adequate Preparation	<ul style="list-style-type: none"> Does the scholar show an understanding of existing scholarship in the field? Does the scholar bring the necessary skills to his or her work? Does the scholar bring together the resources necessary to move the project forward?
Appropriate Methods	<ul style="list-style-type: none"> Does the scholar use methods appropriate to the goals? Does the scholar apply effectively the methods selected? Does the scholar modify procedures in response to changing circumstances?

Significant Results	<ul style="list-style-type: none"> Does the scholar achieve the goals? Does the scholar's work add consequently to the field? Does the scholar's work open additional areas for further exploration?
Effective Presentation	<ul style="list-style-type: none"> Does the scholar use a suitable style and effective organization to present his or her work? Does the scholar use appropriate forums for communicating the work to its intended audiences? Does the scholar present his or her message with clarity and integrity?
Reflective Critique	<ul style="list-style-type: none"> Does the scholar critically evaluate his or her own work? Does the scholar bring an appropriate breadth of evidence to his or her critique? Does the scholar use evaluation to improve the quality of future work?

References
 • Boyer, EL. Scholarship Reconsidered: Priorities of the Professoriate. Princeton, NJ: Carnegie Foundation for the Advancement of teaching, 1990.
 • Boyer, EL. The scholarship of Engagement. Journal of Public Service & Outreach.1996;1(1):11-20.
 • Glassick, CE. Boyer's Expanded Definitions of Scholarship, the Standards for Assessing Scholarship, and the Elusiveness of the Teaching of Scholarship. Academic Medicine. 2000;75(9):877-880.