


Doctorate in Business Administration

Ignatian Reflection & Formation

Experience


1st year DBA students build relationships while serving others

Habitat for Humanity's Restore


Context

Our students come from a variety of religious, educational, cultural, and experience backgrounds.

Program includes six 1-cr IRF courses:

1. Ignatian History, Values, & Charisms
2. Reflective Practice
3. Ignatian Pedagogy
4. Catholic Social Thought
5. Business Ethics
6. Ignatian Reflection & Formation Capstone

Evaluation


DBA graduates May 2019

Reflection

Leads to
Contemplative in Action

Action

In Teaching:

DBA student outcome: Demonstrate the use of Ignatian pedagogical principles

Assignment: Students reflect and provide specific examples of how they incorporated these principles in their teaching practicum

In Research:

Example dissertations >

In Life:

< Quotes from student reflections


Dissertations

“Corporate social responsibility and firm production: Using neoclassic economic theory and modern estimation techniques to measure the impact of socially conscious activities on firm output” Derek Kruse, DBA

“Compensation structure impact on executive value judgement shift resulting in occurrence of fraud” Don Lux, DBA

“A decade examination of women’s percentage of entrepreneurship degrees by institutional level and control” Desarae Mueller-Fichepain, DBA

“Innovation’s impact on county-level population health” Nicholas Baldetti, DBA

“The mystery of values to value: An examination of stock market reaction to corporate announcement of contributions to planned parenthood” Keith Olsen, DBA

Quotes from our students

Reflection helps students integrate prior learning and work experience with the content they are mastering with an integrated focus on others.

“It [DBA program reflection] has given me the space to think through ethical implications.”

John Garcia

“Embarking on a doctoral journey and simultaneously being asked to reflect on ‘Who shall I be?’ has been very powerful.”

Maggie Knight, DBA

“I have learnt how to be a better researcher, teacher and person through the humility and graciousness of my mentors, who care for both my professional and personal advancement.”

Chandu Valluri, DBA

“Because of my Creighton University experience, my life has been forever transformed for the greater good of others.”

Robbie Bishop-Monroe, DBA

