Today’s graduate student 1

Running head: Today’s graduate student
Today’s Graduate Student: Perspectives, Values, and Challenges
Mark Belson,
Tarah Howard,
Melanie Jones,
Rem Nivens,
and Eric D. Stoller

CSSA 552

Oregon State University

Abstract
The purpose of this qualitative study was to obtain a glimpse of and identify common experiences for today’s graduate student. Fifteen interviews were conducted with students currently enrolled in graduate programs. Additionally, three faculty members were interviewed in an attempt to gain an administrative perspective on the graduate student experience. Students interviewed represented varied fields of study and several institutions. They provided insight into the following issues: choices leading up to the decision to attend graduate school, challenges faced as a graduate student, identification of available resources and support, and identification of some obstacles related to the use and access of resources. To gain further understanding of the graduate student’s world, two student development theories were explored as related to the reported experiences of interviewees: Challenge & Support and Marginality & Mattering. In conclusion, potential areas for future consideration are discussed which may serve to provide needed support to graduate students; a repeated theme in discussions within this subculture.

Today’s Graduate Student

According to the Chronicle of Higher Education Online Almanac (2004-5: Nationwide Information: A Brighter Financial Picture for Colleges, 2004), there are 1.9 million graduate students in the United States. People make the choice of attending graduate school for a variety of reasons, including pursuit of continued education in their original field, greater credentials for career development or to change careers paths altogether. Because of the importance of graduate education to an increasing number of people, this paper will illuminate today’s graduate student by examining their values, beliefs and experiences in their pursuit of higher education.

This exploration of the graduate student experience will include interviews with current graduate students from a variety of backgrounds and fields of study. The examination will also include a look at current literature on graduate students, including research on graduate student orientation programs and changes graduate students would like to see implemented. Additionally, the paper will include the views of those who work frequently with graduate students and are involved in the administration of graduate programs. To complete the picture, the paper will examine how current student development theory is relevant to the graduate student experience. Hopefully, with inclusion of student experiences, a look at national research and commentary from professionals who work in the graduate field and examination of theory, this paper will give a solid picture of what the current graduate student world looks like.

Although the decision to seek a graduate education assumes the attendance at an undergraduate institution and therefore familiarity with the college experience, the graduate student faces new challenges unique to their pursuit. Graduate students can come from a variety of backgrounds, have families and full time jobs and live away from campus and the college community. In addition, students can find themselves in a class without others to relate to and facing significant family and financial challenges (Polson, 2003). Many students also relocate to new campuses and communities, leaving behind many traditional support systems that they may have relied on in the past. These are just some of the challenges graduate students face as described by students interviewed for this paper.

Graduate Students and Faculty

In an effort to explore the graduate student experience, we aimed to address the perspectives, values, and challenges this subculture faces on today’s campus. To learn more about current graduate students, we felt the need to obtain information from not only the students, but also the faculty/administrators that interact with these students on a day-to-day basis. Our group conducted eighteen interviews; fifteen graduate students and three faculty/administrators are represented. Each interview consisted of eight open-ended questions. We selected this question format to allow a maximized response, which created a greater picture of their thought processes and understanding of their feelings and emotions. The following questions were incorporated in the interviews for both the graduate students and faculty/administrators:

1. What is it like being a graduate student?

2. What challenges do you face?

3a.
What resources are available to you?

3b.
Of these resources, which do you utilize?

4. Why did you choose to go to graduate school?

5. What are your plans after graduate school?

6. What would you do differently?

7. How did your undergraduate experience differ, from your current experience in graduate school?

The Opinions of a Graduate Student

“The process is alternately intensely rewarding and profoundly defeating” (C. Smith, personal communication, October27, 2004) said one of our interviewees when asked, “What is it like being a graduate student?” This statement sums up the responses provided by the majority of the candidates in our interviews. When describing what it is like being a graduate student, it is imperative to incorporate both the positive and negative characteristics that were commonly expressed. Graduate students are pulled in many different directions. The lifestyle is intense due to the time commitment required by academics and work. This concept of balancing work with school and having a social life was the common challenge amongst all of the interviewees. When discussing the resources available to graduate students, each person re-iterated that there are a plethora of options: library, recreation center, computer facilities, faculty, counseling, massage, nutritionists, health services, etc. The fact remains that there are plenty of resources available, however, what does not present itself is time to use these resources. When we asked the participants why they did not use a particular resource, the reason was as simple as not having the time to explore such opportunities. Of the resources that are frequently used, friends and advisors/faculty are at the top of the list. Proving to be an outstanding resource, however, not a priority for our candidates, was the recreation center. Does this imply that graduate students are eager to address the needs and requirements of their professors and supervisors, yet, they choose not to take care of their own personal wellness? Not taking advantage of such a valuable resource as the recreation center can contribute to the buildup of personal stress on oneself, which will eventually take a toll on any individual – graduate student or not.

This is a prime example of why it is tremendously difficult for these students to juggle the many tasks they are responsible for. Just as our group predicted, the main reason why our interviewees chose the graduate school route was to enhance his/her job opportunities by exposing oneself to new ideas. Stating this, the objective of our participants, upon graduation, is to advance in their careers with the new information he/she has been provided.

There are several differences between undergraduate and graduate students. As undergraduate students, our interviewees experienced less pressure, less financial burden, more social resources, less work, and overall, a greater balance. As graduate students, our participants feel more passionate toward what they are doing, they see more personal growth, and they enjoy the fact that those around them are excited to be where they are – graduate school. The most important insight we gained, however, is that even though there is a lot of stress involved with being on this path, not a single person in our interview mentioned they would do things differently. While they may have chosen a different program of study, each candidate is proud of the decision he/she made in attending graduate school.

The Opinions of a Faculty Member

Our group posed the same questions to faculty as we did to graduate students. Although, we did change the wording, in hopes of obtaining their opinion on what it may be like as a graduate student on today’s campus. One interviewee said it best:

I think it is an experience of busyness, being pulled in many directions, an overwhelming desire for as many experiences as possible, but not enough time to fulfill the desire. I also think it is a time of trying to shape professional identity and understand university culture. This is often made more challenging by the presence of institutional contradictions and ambiguity (N. Randolph, personal communication, November 18, 2004).
Once again, the concept of being pulled in many different directions and not having the capability to balance everything emerges. The faculty/administrators answered the interview questions very similarly to our graduate students. Ironically, this similarly prompted frustration among our group. If graduate students feel overwhelmed and torn in several different directions, without the support or recognition they want and deserve, one would assume the faculty is not aware of this common frustration. Although, through this interview process, it was apparent that those staff members that interact with graduate students on a frequent basis do in fact recognize the challenges that graduate students face. Therefore, if graduate students are feeling trapped and faculty are aware of this, what is being done to promote greater support and recognition to graduate students on today’s campus? Living a healthy life and being financially stable are relatively easy if you have the time, support, and resources. However, what happens when one or more of these resources is not accessible? How is one capable to taking care of others if he/she cannot even take care of him/herself?

A brief review of literature and research supports many of the themes that have developed from the interviews with students and faculty. A look at the graduate student population shows that students come from a variety of backgrounds and may enroll at an institution after significant time in the workforce. Additionally, many students may have family responsibilities that create stresses on time and resources (Polson, 2003). Graduate orientation programs have also fallen short in addressing graduate student needs, particularly when those needs are outside of graduate school or university policies (Poock, 2004). Students also find themselves serving two roles, one as an employee of the university and one as a student pursing knowledge. Because of this dual role, students are challenged to perform in two separate areas with time demands in both. Further research could involve looking at how students deal with this dual identity in relation to employment and labor issues with the institution.

Student Development Theory and the Graduate Student

Challenge and Support

In 1967, Nevitt Sanford “characterized learning as a process of challenge and response” (as cited in Terenzini, 1999, p. 34). Sanford (1967) posited that the developing individual “grows” and learns when a challenging situation is presented (p. 44). Several authors have modified Sanford’s concept from the framework of challenge/response to a more balanced model of challenge and support. According to Chickering, “Environments that provide a combination of challenge and support tailored to students’ level of development are recommended to assist students in adapting appropriately to the challenges they encounter” (as cited in Zhao and Kuh, 2004, p. 117).

As stated earlier, the students that we surveyed described several challenges which were seen as negatively affecting their development. According to Sanford (1967), the challenge which is presented to students should be appropriate and should not exceed the limits of the individual which could lead to regression or an overwhelming environment. Our respondents all agreed that they would attend graduate school even with the knowledge that it would be a challenging experience. Chickering and Reisser concluded that “signs of discomfort and upset are not necessarily negative” (as cited in Evans, Forney, and Guide-DiBrito, 1998, p. 42). They point out that these challenges can be signs of development and learning (as cited in Evans et al., 1998). Even though our respondents were being challenged they exhibited knowledge of various support services.

One aspect which seems to affect graduate students is the challenge of transition. Our respondents spoke of balancing their academics with their work responsibilities. Boyle and Boice referred to this challenging process as “dual socialization” (as cited in Poock, 2004, p. 3). Institutions can support their graduate students through the inclusion of a comprehensive orientation program.

According to Sanford, students can accept a certain amount of challenge as long as they are provided with equal amounts of support (as cited in Evans et al., 2003). Our respondents spoke of several challenges which were paralleled or offset by various support structures. It would seem that challenge and support is validated by our research. The major caveat to this reaction is a general lack of time. Students are knowledgeable of support but they do not have sufficient time to access services.

Marginality and Mattering
Many of the graduate students interviewed described a few key factors related to Schlossberg’s ideas around college students’ feelings of marginality and mattering. Some graduate students haven chosen to return to school after several years of work, or other life experiences. Many of the interviewees in our pool shared that they opted to return to school because the work they desired to do required an advanced degree. They also conveyed a need for professional proficiency. It is clear that students return to school for a variety of reasons and at varied times in their lives. Regardless of their experiences, graduate students still cope with issues of transition. Additionally, a student’s role may change in a drastic manner when opting to pursue graduate studies. In Schlossberg’s (1989) theory, she describes the notion that change in a role or experiences of transition evoke feelings of marginality. She describes that the larger the difference between the former role and the new role (for example, a working professional parent and now full time graduate student) the greater potential of increased degrees of marginalization (Schlossberg, 1989). The amount of time out of school can also compound feelings of marginality. It seems that many things change within college environments every year, including classroom dynamics, course offerings and advancements within technology. Students may find themselves in a state of questioning related to their new role: “Do I belong back at school?” “Does anyone care about me while I work toward a graduate degree?”
Feelings of marginality may subside for students once connected to his/her graduate department and peers. Several graduate students interviewed described the amount of support they found through friends and by talking to students who were a year ahead of them in school as well as major professors and faculty members. As related to Schlossberg’s theory, this type of support may be the main motivation for graduate students to continue to pursue their degrees (Schlossberg, 1989). The graduate students we interviewed also identified other family members and friends as support systems for themselves. External support systems (friends and family not directly associated with graduate school) also seem to be an integral part of overall feelings of mattering.

 Schlossberg (1989) illustrates that there is a connection between student motivation and feelings of mattering. Several interviewees reported that they did not have an orientation to their graduate program. This could be a concern, in that an initial orientation could set the tone for needed feelings of connection and caring within one’s department.

If mattering is indeed a motivator and does determine behavior then it seems vital to ensure that programs and practices are helping students feel they matter (Schlossberg, 1989).

Student development theory further suggests that marginality and mattering are directly related to a sense of community and future levels of student involvement (Schlossberg, 1989). The group of graduate students we interviewed alluded to their desires to be involved but cited time constraints as the primary obstacle to further involvement. Our interviewees seemed to be most involved within their own graduate departments. The extent of graduate student involvement within departments may serve as additional support for the continuation of departmental community building efforts such as comprehensive orientation programs.
Future Recommendations and Conclusions

Student affairs practitioners play an important role in meeting the diverse needs of graduate students and this involves a network of institutional and human resources. With the combined stresses of fiscal and family obligations coupled with academic and institutional deficits, graduate students require the academy to continue developing support systems to help them achieve their academic goals. Future student services could include specialized orientation programming, childcare, family housing, evening hours and a supportive environment furthering the probability of graduate student success (Hoyt and Winn, 2004).
Additionally, one method to enhance the support system for graduate students is collaboration between curricular and co-curricular programs which can aid in acculturation. “Institutions that invest in helping graduate students with the transition into their new roles are more likely to retain students through degree completion” (Polson, 2003).

In conclusion, today’s graduate students face a multitude of challenges from the moment they begin their pursuit of an advanced degree. Family obligations, transitional issues and academic pressures can all add up to a difficult academic experience. Graduate students of today demand more attention to their specific population needs and expect institutions to provide programs that address their issues. However, after looking at research and talking with current students and faculty it seems that colleges and universities are falling short in their attempts to create an inviting and supportive environment. If higher education is to continue to value and rely on the important work that graduate students provide, more research and specific programming will have to be implemented to address this growing and changing population.
References
Chronicle of Higher Education, (2004). 2004-5: nationwide information: a brighter financial

picture for colleges. retrieved Nov. 23, 2004, from Chronicle.com Web site:
http://chronicle.com/free/almanac/2004/nation/nation.htm.
Evans, N., Forney, D., & Guide-DiBrito, F. (1998). Student development in college:

theory, research, and practice. San Francisco: Jossey-Bass.

Hoyt, J. E., Winn, B. A. (2004). Understanding retention and college student bodies: differences

between drop-outs, stop outs, opt-outs, and transfer-outs. NASPA Journal, 41(3), 395-417.

Polson, C. J. (2003). Adult graduate students challenge institutions to change. New Directions for

Student Services, 102, 59-68.

Poock, M. C. (2004). Graduate student orientation practices: results from a national survey.

NASPA Journal, 41(3), 470-486.

Sanford, N. (1967). Self & society: social change and individual development. New York, NY:

Atherton Press.

Schlossberg, N.K. (1989). Marginality and Mattering. In D.C. Roberts (Eds). Designing campus

activities to foster a sense of community (pp. 5-15). San Francisco: Jossey-Bass.

Terenzini, P. T. (1999). Research and practice in undergraduate education: And never
the twain shall meet?. Journal of Higher Education, 38, 33-48.

Zhao, C.-M., Kuh, G.D. (2004). Adding value: learning communities and student engagement.
Research in Higher Education. 45(2), 115-138.
