

Fragmented academic identity: lessons from defining academic practice (0064)

Gough Martin¹, ¹*University of Kent, Canterbury, United Kingdom*

In comparison with accounts aiming to explain how we may view academic practice as an integrated and coherent whole from a theoretical perspective (e.g. McAlpine and Hopwood, 2006; CETL, 2007), I contribute to accounting for how and why the experience of academic practice, and of developing as an early career academic (ECA), towards forming an academic identity, is, by contrast, significantly fragmentary. This problematic phenomenon, from the perspectives both of the ECA wondering what they are meant to do and of the academic developer (whether as the general university staff role or as the disciplinary mentor) facilitating their development, demands analysis and is the rationale for this paper, informed by two research projects (CETL1, 2007; CETL2, 2010).

It would be difficult to approach the question concerning the proper nature of the work to be prepared for without drawing from the post-Newman debate on the idea of the university (or of higher education) but the focus is not identical. If an aim of higher education is to celebrate and ensure the pursuit of 'Knowledge its own end' (Newman, 1976, Discourse V, pp.94-112) then it would be hard to achieve that where such pursuit (once we explicate its meaning) was a main job role of no individual workers at all. That said, the workforce overall undertakes a variety of job roles and so makes its contribution in different ways to serve any established aims, whether of the sector or of the particular employing institution. Tapper and Salter (1992, p.33) may be correct that the traditional liberal underpinning of the university has, at least in the UK context since the 1980s, yet given way to the new managerialism's utilitarian vision of service to the economy, in which case teaching and research would both be serving this end. But Tapper (2009) is certainly incorrect to suggest that taking on management roles in your career means that your practice ceases to be academic in nature.

Understanding the aims of higher education, whatever they are or should be, if they are more than chimerical anyway (c.f. Barnett, 1988), and that teaching or research must serve them, does not in itself assist novice ECAs in getting off first base in how they should go about their roles. Even though in this paper I am adopting a philosophical perspective, in employing conceptual analysis to the question, albeit at risk of opprobrium from some quarters (e.g. Aviram, 1992, pp.188-189), my approach is educationist rather than conducted primarily through social and political philosophy. In other words, my focus, in considering the nature of academic practice, is on the individual level and from the point of view of the academic developer, how we practise academic work rather than generally understanding higher education (the reverse emphasis to Barnett 1990, p.ix), what workers' roles should be into which we may assist them to develop, and from the

point of view of the ECA, with regard to how they learn how and what to do in their work.

The fragmentary experience for ECAs is partly a function of institutional convenience, packaging roles and development provision as a series of discrete entities. This notwithstanding, I propose that the ground for the fragmentary experience goes deeper, down to our understanding of academic practice as a concept. Conceptual analysis finds traditional essentialism and the Wittgensteinian family resemblance approach to definition, and then W.B. Gallie's default alternative of essential contestability, inadequate similarly, because question-begging, for the concepts of academic practice and of art, despite these approaches offering foundation in principle for coherence of the concepts based upon salient properties. Offering potentially more enlightenment about academic practice are a pair of alternative theories borrowed from philosophy of art, George Dickie's institutional theory, and Timothy Binkley's 'anti-definition' theory. They both emphasise innovativeness in practice. Binkley's theory, more successfully than Dickie's, can capture the extra-institutional action of the creation of artworks, resonating closely with Paul Feyerabend's epistemological anarchism concerning science, and likewise less explanatory of academic practice. The institutional ground of academic work is precisely what makes Dickie's theory of definition more fruitful in accounting for academic practice.

A criticism may be offered against the institutional theory that academic practice in our particular HEI would then be whatever our HEI officially tells us that we should do, what brand we must embody. It does follow that an HEI could attempt to pursue a policy that many practitioners see as diverging too far from what they would find acceptable under their label for academic aims and there would be no salient necessary and sufficient conditions under a definition to stop them (even if such a project were possible, which some doubt: Wæraas and Solbakk, 2009, p.459). Following Dickie, however, accepting the institutional theory does not equate to endorsing that HEI managements have the highest prerogative to dictate the direction of work. Legitimate members of the HEI, the rank and file, even acting individually, have the appropriate authority, as members of the academic institution more broadly (i.e. the very idea of the university as itself an institution), competently to direct their own work and, for instance, engage critically with the tenets of neo-liberalism and performativity (Smith, 2003, p.320), even when a neo-liberal framework might as it happens be the hand that feeds them through materially underpinning society and its institutions.

Academic developers may usefully assist ECAs in developing their practice concentrating on specific roles, such as teaching, research and service, and even how to forge links between them, as long as these areas are taken generally and relatively acontextually. Because of the nature of the concept, however, developers cannot without being disingenuous provide for ECAs a unitary and coherent impression of

academic practice as a whole job supporting a unitary identity and so the particular contextually specific experience for ECAs of developing, and for more established academic workers their identity, will always be fragmentary.

REFERENCES

- AVIRAM, AHARON (1992) The nature of university education reconsidered (a response to Ronald Barnett's *The Idea of Higher Education*), *Journal of Philosophy of Education*, 26.2, pp.183-200.
- BARNETT, RONALD (1988) Does higher education have aims?, *Journal of Philosophy of Education*, 22.2, pp.239-250.
- BARNETT, RONALD (1990) *The Idea of Higher Education* (Buckingham: Society for Research into Higher Education and Open University Press).
- BARNETT, RONALD (1993) The idea of academic administration, *Journal of Philosophy of Education*, 27.2, pp.179-192.
- BERLIN, ISAIAH (1969) Two concepts of liberty, pp.118-172 in: Isaiah Berlin, *Four Essays on Liberty* (Oxford, London, New York: Oxford University Press).
- BINKLEY, TIMOTHY (1987) Piece: contra aesthetics, pp.80-99 in: Joseph Z. Margolis, (ed.) *Philosophy Looks at the Arts: Contemporary readings in aesthetics* (3rd Ed., Philadelphia: Temple University Press).
- BINKLEY, TIMOTHY (1992) Deciding about art, pp.257-277 in: Stuart Sim, (ed.) *Art: Context and Value*. Milton Keynes: The Open University.
- BROMLEY, TONY (2009) *Evaluating Training and Development Programmes for Postgraduate and Newer Researchers* (Martin Gough, (ed.), series 2 no.7 of the SRHE Guides, *Issues in Postgraduate Education: Management, Teaching and Supervision*, London: Society for Research into Higher Education).
- CAMERON, JAMES MUNRO (1978) *On the Idea of a University* (Toronto: University of Toronto Press in association with the University of Saint Michael's College).
- CARGILL, MARGARET (2004) Transferable skills within research degrees: a collaborative genre-based approach to developing publication skills and its implications for research education, *Teaching in Higher Education*, 9.1, pp.83-98.
- CETL: Centre for Excellence in Preparing for Academic Practice (2007) Statement on academic practice (University of Oxford Learning Institute). Online at <http://www.learning.ox.ac.uk/files/AP%20document.pdf> (accessed 1 June 2010).
- CETL1: Centre for Excellence in Preparing for Academic Practice (2007) *Defining 'Academic Practice' and developing and piloting profiling tools to log students' progress in developing academic practice* (Report of the project, University of Oxford Learning Institute). Online at <http://www.learning.ox.ac.uk/cetl.php?page=54> (accessed 1 June 2010).
- CETL2: Centre for Excellence in Preparing for Academic Practice (2010) *Evaluation of Researcher Support Programmes: Assessment within Development Events, and the Attitudes and Experiences towards Academic Careers Provision, of Early Career Academics (ECAs)* (Report of the project, University of Oxford Learning

- Institute). Online at <http://www.learning.ox.ac.uk/cetl.php?page=54> (accessed 1 June 2010).
- DICKIE, GEORGE (1974) *Art and the Aesthetic: an institutional analysis* (Ithaca, N.Y.: Cornell University Press).
- DICKIE, GEORGE (1997) *Introduction to Aesthetics: an analytical approach* (Oxford, New York: Oxford University Press).
- FEYERABEND, PAUL (1975a) *Against Method: Outline of an anarchistic theory of knowledge* (London: New Left Books).
- FEYERABEND, PAUL (1975b) How to defend society against science, *Radical Philosophy*, 11, pp.3-8.
- FEYERABEND, PAUL (1981) *Realism, Rationalism and Scientific Method: Philosophical Papers Volume 1* (Cambridge: Cambridge University Press).
- FEYERABEND, PAUL (1999) *Conquest of Abundance: A tale of abstraction versus the richness of being* (Bert Terpstra, (ed.), Chicago, London: The University of Chicago Press).
- GALLIE, W. B. (1955-56) Essentially Contested Concepts, *Proceedings of the Aristotelian Society*, 56, pp.167-198.
- GOUGH, MARTIN (2009) Evaluating the impact of newer researcher training and development: which direction forward? (report of a joint seminar), *International Journal of Researcher Development*, 1.2. Online at <http://www.admin.cam.ac.uk/offices/hr/cppd/researchers/journal/> (accessed 1 June 2010).
- HANFLING, OSWALD (1992) The problem of definition, pp. 1-40 in: Oswald Hanfling, (ed.) *Philosophical Aesthetics: an introduction* (Oxford: Blackwell and Milton Keynes: The Open University).
- HASRATI, MOSTAFA (2005) Legitimate peripheral participation and supervising Ph.D. students, *Studies in Higher Education*, 30.5, pp.557-570.
- HODGSON, NAOMI and STANDISH, PAUL (2006) Induction into educational research networks: the striated and the smooth, *Journal of Philosophy of Education*, 40.4, pp.563-574.
- KENNICK, WILLIAM E. (1992) Does traditional aesthetics rest on a mistake?, pp.304-322 in: Stuart Sim, (ed.) *Art: Context and Value* (Milton Keynes: The Open University).
- KIRKPATRICK, DONALD. L. and KIRKPATRICK, JIM D. (2006) *Evaluating Training Programmes: The Four Levels* (3rd Ed., San Francisco: Berrett-Koehler Publishers, Inc.).
- MCALPINE, LYNN and HOPWOOD, NICHOLAS (2006) Conceptualizing the research PhD: Towards an integrative perspective (Proceedings of the Society for Research in Higher Education annual conference, Brighton, UK, 12-14 December). Online at <http://www.learning.ox.ac.uk/files/SRHE%202006.pdf> (accessed 1 June 2010).
- MACFARLANE, BRUCE (2007) Defining and rewarding academic citizenship: the implications for university promotions policy, *Journal of Higher Education Policy and Management*, 29.3, pp.261-273.
- MCLENNAN, GREGOR (2008) Disinterested, disengaged, useless: conservative or

- progressive idea of the university?, *Globalisation, Societies and Education*, 6.2, pp.195–200.
- MENDUS, SUSAN (1992) All the king's horses and all the king's men: justifying higher education, *Journal of Philosophy of Education*, 26.2, pp.173-182.
- MORGAN, JOHN (2010a) Teaching is the highest purpose, argues thinker, *Times Higher Education* (18 February 2010). Online at <http://www.timeshighereducation.co.uk/story.asp?sectioncode=26&storycode=410423> (accessed 1 June 2010).
- MORGAN, JOHN (2010b) Audit overload, *Times Higher Education* (4 March 2010). Online at <http://www.timeshighereducation.co.uk/story.asp?sectioncode=26&storycode=410612> (accessed 1 June 2010).
- NAISH, MICHAEL (1984) Education and essential contestability revisited, *Journal of Philosophy of Education*, 18.2, pp.141-153.
- NEWMAN, JOHN HENRY (1976) *The Idea of a university: lectures and essays delivered to members of the Catholic University* (I. T. Ker, (ed.) Oxford: Clarendon Press).
- O'HEAR, ANTHONY (1988) Academic freedom and the university, *Journal of Philosophy of Education*, 22.1, pp.13-21.
- PEARSON, MARGOT and BREW, ANGELA (2002) Research training and supervision development, *Studies in Higher Education*, 27.2, pp.135-150.
- PELIKAN, JAROSLA (1992) *The Idea of the University: a reexamination* (New Haven and London: Yale University Press).
- PRESTON, JOHN (1997) *Feyerabend: philosophy, science and society* (Cambridge: Polity Press).
- RUGBY TEAM (2008) *The Rugby Team Impact Framework* (Cambridge: CRAC Ltd). Online at: <http://www.vitae.ac.uk/rugbyteam> (accessed 1 June 2010).
- SMITH, RICHARD (2003) Thinking with each other: the peculiar practice of the university, *Journal of Philosophy of Education*, 37.2, pp.309-323.
- SUISSA, JUDITH (2006) Shovelling smoke? the experience of being a philosopher on an educational research training programme, *Journal of Philosophy of Education*, 40.4, pp.548-562.
- TAPPER, TED (2009) (untitled invited talk at the Society for Educational Studies sponsored conference 'Shaping Academic Work: the next ten years', University of Kent, UK, 27 November).
- TAPPER, TED and SALTER, BRIAN (1992) *Oxford, Cambridge, and the Changing Idea of the University: the challenge to donnish domination* (Buckingham: Society for Research into Higher Education and Open University Press).
- TATARKIEWICZ, WLADYSLAW (1991) Art: history of the concept, pp. 13-41 in: Robert Wilkinson, (ed.) *Theories of Art and Beauty* (Milton Keynes: The Open University).
- WÆRAAS, ARILD and SOLBAKK, MARIANNE N. (2009) Defining the essence of a university: lessons from higher education branding, *Higher Education*, 57.4, pp.449–462.
- WEITZ, MORRIS (1987) The role of theory in aesthetics, pp.143-154 in: Joseph Z. Margolis, (ed.) *Philosophy Looks at the Arts: Contemporary readings in aesthetics* (3rd

- Ed., Philadelphia: Temple University Press).
- WILSON, JOHN (1981) Concepts, contestability and the philosophy of education, *Journal of Philosophy of Education*, 15.1, pp.3-16.
- WINCH, CHRISTOPHER (1996) *Journal of Philosophy of Education Special Issue: Quality and Education*, 30.1.
- WITTGENSTEIN, LUDWIG (1967) *Philosophical Investigations* (G. E. M. Anscombe (trans.), 3rd Ed., Oxford: Basil Blackwell).