Marandet, E. and Wainwright, E. (in press) Invisible experiences: understanding the choices and needs of university students with dependent children, British Educational Research Journal

Abstract
This paper analyses the results of a research project on the experiences and learning needs of students with dependent children in a 1960s university. The findings are based on semi-structured interviews with university services and academic staff as well as a questionnaire survey among students with dependent children and follow-up in-depth interviews with a sample of eighteen of these students. The paper shows that, for those surveyed, future employment opportunities and being a role model for their children were the main motivations for entering higher education, and that their choice of university was highly spatially restricted by their caring responsibilities. It also discusses the main issues students faced once at university, including time and timing, finance, childcare, confidence, sense of belonging and skills. The paper highlights how gender and other biographical characteristics influence parents’ experiences and suggestions to lessen the barriers they face while at university are included.

Keywords: university; higher education; parents; gender; non-traditional students

Introduction
This paper presents and analyses the findings of a research project investigating the experiences and learning needs of students with dependent children in a post-1960s university. The study is based on semi-structured interviews with university services and academic staff as well as a questionnaire survey among students with dependent children and follow-up in-depth interviews with a sample of eighteen of these students. Taking heed of the call by Reay et al. (2002) in this journal to further understand the problems faced by non-traditional students in higher education, this article discusses a number of issues arising from the study, including motivation for entering higher education, reasons for choosing this particular university, and the difficulties faced once studying, while recognising the problems raised by grouping these students under the term ‘non-traditional’. The paper thus highlights how gender and other biographical characteristics influences parents’ experiences and includes suggestions aiming to make universities better suited to the needs of this group of students.

The context: “massification” and diversification of higher education

Higher education has undeniably changed in the past decades. One of the most striking features has been the shift from an elite to a ‘mass’ education system (OECD 1998; UNESCO 1998). This has been accompanied by an increased diversity of the student population. In particular, the proportion of mature students has expanded significantly, with an estimate of over one in two university students being over 25 (DfES, 2003: 71).
Since 1997, the Government has sought to boost this trend through its support of widening participation (DFEE, 1997). In addition, the 2003 White Paper ‘The Future of Higher Education’ (DfES, 2003: 22) has called for universities to target and accommodate mature students. This concern for improving the participation of ‘non-traditional’ groups in higher education is based on a dual rational of social justice and economic competitiveness. Indeed, it is calculated that 80% of the 1.7 million new jobs created by 2010 will require university graduates (DfES, 2003). Thus, the goal of the Government is to increase to 50% the proportion of 18-30 year-old engaged in higher education (DfES, 2003: 57).
However, recent evolutions within higher education institutions often appear to have made studying harder rather than easier for ‘non-traditional’ students (Moss, 2004). For example, the lack of classroom space has led to lectures being scheduled at more unsocial times; the shift from ‘fat’ to ‘mean-and-lean’ pedagogies (Read et al., 2003) with reduced contact time, coupled with an increased separation of the academic and pastoral care components (Grant, 2002) has made university a more impersonal place where ‘non-traditional’ students in particular might suffer from isolation, and the problems they may face go unnoticed. Indeed, under the individualised ‘risk and responsibility ethos’ (Beck, 1992) promoted through the current education and widening participation policies, students are abstracted from their structural contexts: they are viewed as the ones responsible for taking advantage of the new opportunities opened to them, regardless of how these opportunities have been modelled around the needs of a more traditional intake of students without caring responsibilities (Burke, 2006). Instead, the inclusion of ‘non-traditional’ groups of students has been buttressed by an ‘add on’ approach, where the focus has been on facilitating entry to higher education, with government and higher education institutions’ policies paying little attention to retention and progression once at university (Authors, under review).

The research project: the experiences and learning needs of university students with dependent children

There has been strikingly little research exploring the experiences of ‘non-traditional’ students in higher education institutions (Reay et al, 2002) and although a number of studies have explored the position of mature or women students at university (Moss, 2004; Edwards, 2003), there has been only limited research on students with dependents, many of whom but not all are mature students or women. For example, Veronica McGivney (2003b: 141), one of the most prolific researchers on adult learners in both further and higher education, simply notes, ‘one of the biggest problems adult learners experience is a conflict between their role as carers and their role as students’, and does not extend empirical analysis into their learning experiences. This invisibility of studying parents also applies to the ways in which, despite collating information on gender, age, and so forth, institutions do not generally hold any data on the number of enrolled students with dependent children enrolled.

This project aimed to begin to fill this information gap by exploring the learning needs and experiences of university students with dependent children (children aged 16 and below) and to develop recommendations and guidelines in order to better support and retain them. Funding was obtained by the Learning and Teaching Development Unit within the university with the view that the research would help improve students’ experiences as well as retention rates. Indeed, retention rates appear to fall as the age of the student rises. For example, within this university, the retention rate among under 21s at Level 1 was 94.2% in 2004-05. However, this dropped to 82.5% for 25-29 year olds and to 79.2% for those over 40 year old.

The research project was carried out between September 2005 and August 2006, in a post-1960s university perceived as having a rather young student population (see reference of the report to be inserted after review, for full details). However, available statistics showed that in 2003-2004, 45.3 % of the total student body was aged 21 and over and therefore considered mature, while over a quarter of all students (28.2 %) were aged 25 and over. The proportion of older students varied widely however from one subject area to another, with Health and Social Care and Education for example counting a large proportion of mainly female, mature students.

After obtaining approval from the University ethical committee, the study was carried out in four phases: (1) a literature and policy review was compiled and available data from the University in terms of retention rates, the age profile of students and subject areas where numbers of students with dependent children were potentially high was analysed. (2) Eighteen in-depth interviews were carried out with staff of various University services (such as admissions staff and student support services) and at least one academic in each school (deputy heads of schools and/or senior tutors). (3) A questionnaire aimed at studying parents was devised based on the literature review as well as on the research team’s experience researching adults accessing education. In addition to biographical information, the survey covered issues such as their motivations for (re)entering higher education and choosing this particular university, the type of information and advice received and needed, the issues they faced and the changes that would benefit studying parents. Where relevant, respondents were allowed to choose more than one answers and, for several questions, add another response or a comment. The questionnaire also contained an information sheet about the research and how confidentiality and anonymity in presenting the research findings would be ensured, as well as informed consent and debriefing forms. Surveys were sent electronically to all subject areas, although where permitted researchers visited lectures and enlisted the help of administrators in order to raise the profile of the research to the target group. A total of 71 questionnaires were completed and returned. The results were analysed with SPSS (the Statistical Package for the Social Sciences). (4) From the 60.6% of questionnaires where respondents indicated that they were happy to be contacted for an interview, a sample of eighteen students was selected in such a way that it included at least one person from every University School and where possible, reflected the characteristics of the wider pool of questionnaire respondents in terms of gender, family and employment status and level of study (see fig. 1). Participants were required to sign another consent form and ask whether they had any questions regarding the research. As this was ‘insider research’, it was ensured that students from the same department as the research team were interviewed by the researchers who was not involved in teaching and that all transcripts were made anonymous before the analysis took place. Interviews were scheduled at a time convenient to the students and lasted approximately an hour. They covered a similar range of topics as the questionnaire in order to get a more in-depth understanding of the quantitative data but also investigated issues such as the University and school learning culture as well as the support received and sought from academic staff and services. Qualitative data was then coded thematically and analysed.

The profile of students with dependent children in a post-1960s university

The majority of respondents to the survey were women (69.6%). Over half (58.5%) of those who returned the questionnaire were aged between 25 and 39 years old, while about a quarter (27.7%) was over 40 and perhaps surprisingly students under 24 years of age represented only 13.8% of all respondents. A large proportion of the surveyed students (42.3%) had only one child while just over a third (33.8%) had two children. However, just under a quarter of the sample had more than two children (23.9%), with nearly one in ten (9.8%) having 4 or more at the time of the survey. Nearly half of the students who responded to the survey (48.5%) were lone parents. However, as figure 1 illustrates, women are far more likely to be lone parents than male students (65.9% of women c/f 5% of male; chi-squared=20.485, df=1, p=0.000). In fact, 96.7% of lone parents in the survey were women.
In terms of learning biographies, the most prevalent highest qualification was an Access course (25% of respondents), followed by A levels (19.1%), an undergraduate degree (17.6%) and other qualifications (17.6%). As figure 1 shows, almost three quarters (71.2%) were undergraduates at the time of the survey. Just over one in five respondents (21.2%) were registered at Masters level and five were PhD students (7.6%). Most students (91.2%) were registered full-time, with only 8.8% of the sample studying part-time. Less than half (42.6%) of respondents were in employment, which is lower than the 58% found in 2002-2003 by Callender and Wilkinson (cited in Moreau and Leathwood, 2006) in a survey of the general student population. The majority (67.9%) of working students with dependent children were in part-time employment.

Table 1 to be inserted

(Re)entering university: a patchwork of motivations
Future employment

According to the survey, the most common reason invoked to (re)enter higher education was to train for a specific career (61.5% of respondents), and gaining a qualification the third most common (53.8% of respondents).This concurs to some extent with a recent study of the general student population, carried out by UNITE (2006) that showed that the main motivations for students for entering university was to gain a qualification (70%) and to improve chances of getting a good/better job (59%).
Our results contrast with Reay et al.’s (2002: 8) that mature students are more likely to be motivated by the love of learning for its sake rather than more pragmatic reasons, although more personal reasons were also influential (see below). Contrary to other studies (Woodley et al., 1987, Leathwood and O’Connel, 2003: 604), our survey also failed to notice any significant gendered differences with a majority of both male and female respondents citing career as one of their main motivations for entering higher education.

One-to-one interviews with students however reveal the diversity of circumstances behind this desire to gain a degree and train for a specific job. For example, one male student had obtained sponsorship from the company he worked for in order to study towards a postgraduate qualification and advance his career. For others, coming to university was triggered by a considered desire for a change of employment. Without a job to return to and corporate sponsorship, enrolling on a degree programme carries a range of considerations and risks. It is worth noting however that more female interviewees reported that their desire to embark on a degree had been triggered by a change in their personal life and family circumstances, revealing a greater interconnectedness of home and study (Moss, 2004). For one student for example, this was the consequence of the demise of her marriage:
I separated from my husband at the time and part of me wanted a career and also just thinking about the choices that I had and the two choices were: one, am I going to stay at home? Secondly, am I going to be in a job which I don’t really want to be in? And I wanted better prospects. So that’s what prompted me. (Student 1, female)

For another student, the decision to take up a degree was the result of her daughter going to school, freeing up time for studying. One man interviewed however, articulated a similar interlinking of family life and studying as he took a career break to become the primary carer for his son when his wife went back to work after her maternity leave, and took the opportunity to start a degree and retrain for a new career.

Be(com)ing a role model

Chiming with the findings from Edwards (1993), Leathwood and O’Connel (2003) and Reay et al. (2002) (re)entry to university appears to often be connected with ‘parent’s desires for their children: to help them get a good start in life, gain good study skills and improve their life chances’ (Reay et al, 2002: 11). Indeed, the second most important motivation for parents to (re)enter higher education was to be a role model for their children, with over half of respondents (55.4%) giving this answer. Yet, this is a highly gendered aspiration, with female students twice as likely to give this as a reason (63% of women c/f 33% of men; chi-squared=4.608, df=1, p=0.032). This was linked to a desire to build a financially sound future and provide a better quality of life for their children, as this student explains:

Since having him, I didn’t just want to be on a minimum wage because I wasn’t a professional, or a qualified person. So I felt that by going to university it would make that difference in my life and to his. (Student 2, female)
But beyond the economic aspects, these aspirations are also borne out of a concern to foster a positive identity based on values such as independence and fulfilment, a model capable of inspiring their children. For one student, this desire was triggered by the sexist attitude of her former partner and her recent separation from him, as she recalls:
I think it was the one statement from her father who said, ‘I never want my daughter to be more intelligent than I am…’ I was really shocked that he didn’t strive for more from her. I want her to see that she doesn’t have to be, if she doesn’t want to be, in a relationship, if she doesn’t want to be married or anything, she doesn’t have to. She is quite capable of doing things on her own. I want her to see that. (Student 3, female)
Going to university was therefore considered a potentially transformative and empowering experience for both parent and child.

Table 2 to be inserted

Personal development and interest

Perhaps surprisingly, just under half of those surveyed gave reasons linked to their own personal development and interest (intellectual stimulation: 49.2% and personal interest in the subject: 47.7%) for (re)entering higher education. This is much lower than the 67% found by Leathwood and O’Connor (2003) in their study of undergraduate students. However, interviews helped reveal the complex ways in which various motivations to study appeared once at university. For example, one woman explained how while being a role model to her children was the reason why she applied to university, she had since been enthused by the learning experience. Another male interviewee also revealed that while he initially embarked on a degree for employment-related reasons, he had since been driven by his desire to ‘know more’.

Location, location, location: the constraints to the choice of university
The survey shares Reay et al’s findings (2002) with regards to the ways in which mature students’ choice of higher education institution is highly spatially circumscribed by their caring and employment responsibilities. Indeed, for almost two thirds of respondents (63.1%) proximity to home was the reason for choosing to study at this specific university. Contrasting with Reay et al’s study however was the importance of academic reputation (cited by 60% of respondents) and the low priority accorded to the student mix and diversity (only 12.3%). Reay et al. had found that non-traditional students tend to choose universities where they feel they will be able to develop a sense of belonging. This did not come out strongly in our survey or interviews, perhaps in part because of the spatial constraints already mentioned.

Specific courses or programmes were the third most important reason for choosing this particular university, but was given by only 38.5% of respondents. However, there appear to be (statistically) significant gender differences here with 61.1% of male respondents saying this motivated their choice compared to 30.4% of female students (chi-squared=5.115, df=1, p=0.024). Conversely, lone parents were less likely to base their choice on specific courses or programmes (20.7% of lone parents c/f 61.3% for parents with a partner; chi-squared =10.162, df=1, p=0.001), a possible reflection again of the significant influence of location for their caring responsibilities.

Interestingly, the survey found that over a quarter (27.4%) of students with children lacked information upon making the decision to start their degree and only 12.5% were happy with the information they had received before starting their programme. There is however a significant gender gap in terms of information with only 4.4% of female respondents declaring themselves satisfied with the information received before starting their degree (33.3% of male c/f 4.4% of female; chi-squared =9.679, df=1, p=0.002). This gap appeared to be closely linked to some of the issues faced by students once on a course.

Barriers to study faced by students with dependent children
Lack of time and ‘discordant times’ (Moss, 2004)

As figure 4 shows, the three most commonly cited problems faced by students with dependent children relate to the issue of time: balancing different times, finding time, and juggling sometimes ‘discordant times’ (Moss, 2004). Thus, 84.5% state that they found it difficult to balance studying and their domestic responsibilities, and 69% struggle to find time for personal studies. Working parents were under greater stress with 82.8% complaining they lack time for personal study (82.8% c/f 56.4%; chi-squared =5.276, df=1, p=0.022). Moreover, a third (33.8%) of respondents found balancing paid employment and study problematic.
As Reay et al. (2002: 10) remark in their study on access courses, mature students are ‘caught up in a constant balancing act between wanting to study, meeting domestic responsibilities and needing to earn money.’ The pressure was particularly felt by primary carers, especially lone parents, and those working full-time, as this interviewee, a lone mother working part-time, highlighted:

From the time I pick up my child until the time that he goes to bed, and I have then cooked a meal, cleared up, tidied the house – ’cause you can’t just let the house go – you have to iron their uniform, you have to make sure the child does his homework, you know that is five and a half hours every single day, lost. (Student 5, female)

As Moss (2004: 297) observes, when attempting to fit studying in with the rest of their life, women’s personal time is often the first thing to be sacrificed. A number of interviewees stressed that they had to considerably reduce their social and leisure time. Maybe more worryingly, many, mostly female, students explained how as a result of balancing their studies, their domestic responsibilities and sometimes paid work, they had to significantly reduce the amount of sleep they were able to get, leaving them in a permanent state of exhaustion:

I thought of dropping out last year … it was the thought of having to do another year of school runs, staying up till 1.30am, getting up at 6am. (Student 5, female)
As Bowl (2003: 122) states, ‘fitting in’ the university life is often achieved at the expense of these students’ well-being. Time spent with the family also suffers, often becoming a source of guilt, as this student explains:

I felt that I was neglecting my family, I had so much work to do…I was going home and working till 10-11 o’clock at night, every night and all weekend. I have real issues with not being able to see my daughter and not being able to spend any quality time with my family. And it’s been incredibly difficult…it’s been difficult juggling it all. (Student 4, female)

In her study on women at university, Moss (2005) observes how studying can lead to having to renegotiate household roles, as described by the interviewee below:

My family is not used to me going away in the room, with the door closed and I’m not here, I’m studying; it took them some time to get used to. I went through some hard time with what was expected of me and what I could do. I had to put my foot down. (Student 6, female)
In addition, students often expressed frustration with conflicting timings, or ‘discordant times’ (Moss, 2004). Thus, almost half of all respondents (47.9%) reported experiencing difficulties attending classes. As Moss (2004) remarks, university times have become more rigid; pressure for space has led to lectures and seminars being scheduled too early or too late to suit those with young children. This was often a shock for many Access students who were accustomed to the child-friendly hours of colleges. But students who had given up their job to take up a degree also expressed surprise and irritation as they sometimes found it more difficult to combine their caring responsibilities with university studies than it had been with their work. The very short-notice availability of timetables was also criticised and represented the most important information gap with 62.5% of those surveyed wishing they had received it earlier and 54.9% stating receiving it earlier would have helped them to complete their degree. Indeed, this causes extreme difficulties for parents who have to make adequate childcare arrangements:
When you have children at school and you need people to pick them up, and you’re told about two weeks before the actual term starts what your timetable is going to be, it is difficult. … You’re almost expected to have people on hand to look after your children and that isn’t always the case. (Student 7, female)
Interviewees also complained that school holidays and half term breaks did not always coincide with university holidays and reading weeks, making it difficult for students with primary school children to attend lectures. In addition, because of insurance reasons, students are not allowed to bring children on campus without prior written permission, making any adjustments extremely complex and potentially costly. For example, some students explained that coursework deadlines set during school holidays forced them to pay for half a day of childcare in order to come to campus to submit assignments.
Deadlines given at short notice and set just after university holidays were also seen as problematic as they were often scheduled with the assumption that breaks provided students with significant amounts of time to write essays and prepare for exams, while those with children may actually have less time to study at this time. The students we spoke to suggested that they should be told about coursework well in advance, and that the possibility of e-mailing assignments should be examined.

Requirement for team work was another instance of discordance between these students’ timetables and that of their younger, independent classmates. This issue was raised by a range of students, including lone parents and those in full-time paid work, like this interviewee:
You know when I’m at university it’s weekends and evenings and things like that, [but] of course the full-time students don’t want to know about that, they’ve got all day to do what they need to do and don’t particularly want to be meeting at eight o’clock in the evening. (Student 8, male)

Students felt that their availability should be taken into account when tutors formed team and that the value of assigning team work should be appraised in the light of the difficulties it caused non-traditional students.
Table 3 to be inserted

‘Finance is a big problem’
Finance appeared to be the second most commonly experienced barriers, with 42.3% of respondents having problems financially supporting their studies and 39.4% expressing difficulty paying for childcare. The survey highlighted however that this last problem was experienced much more significantly by lone parents, most of whom were women (53.1% of lone parents c/f 29.4% of parents with a partner; chi-squared=3.835, df=1, p=0.05). Indeed, as Moss (2004: 288) explains in her study on women at university, the demise of the welfare state has had an important impact on women students. For example cuts in social security benefits and in students’ grants have created a situation where many more have to engage in paid work while studying. As this lone parent angrily highlighted, not only does embarking on a degree incur an increase in costs with new outgoings such as fees and childcare, it also leads to the loss of lone parent benefits:

Finance is a big problem. I mean, I lose all my benefits by becoming a student. I don’t understand why, why the government would rather pay you to sit at home and watch day time telly rather than come and learn. (Student 5, female)

When asked what would help them complete their degree, ‘support with childcare costs’ ranked third with 56.3% students with dependent children choosing this option.

Interviews showed however that there is an information gap regarding financial benefits and assistance that some students might be entitled to, highlighting the need for a specialized financial and benefit advisor at university. For example, this student recalled that university services had not been helpful in that regard:

Parent learning allowance… that kind of information, I didn’t find out until I was well into [my degree]. That kind of information would have been really useful. ... You are due some housing benefits. You know I ended up spending so much of my time looking into what I was entitled to that it detracted sometimes from my degree. (Student 5, female)
Thus, it isn’t surprising that when asked what could be done to improve their experience, the most popular answer was ‘information targeted at students with dependent children’, given by 70.4% of the students surveyed.

In order to cope with the financial cost of being at university, many students remained in or took up paid employment. The survey thus found that while 42.6% of respondents had a job at the time of the research, over one in three respondents (33.8%) found balancing paid employment and study problematic. Financial arrangements can be precarious too as another lone mother explains:
Because my son was poorly, I had to stop working…. I have a student loan, I have the hardship fund and I got a grant, but I also have a bank loan, so it is very hard. (Student 7, female)

Having dependent children is one of the main criteria used by the University in order to award funding through the Access to Learning Fund. However, some students reported finding time consuming the number of forms they had to fill in to be considered for the grant and criticised the lack of assistance provided when problems arose, such as lost applications. PGCE trainees who benefit from a university bursary met similar difficulties, with the late release of grants by the university administration, causing havoc in their lives. Indeed, money worries had detrimental effects on students’ studies:
It is a pressure; when you’ve got financial problems, you can’t focus on your studies. (Student 9, male)

Lack of funds was also one of the main reasons why, despite often being seen as the most suitable option, part-time degrees were dismissed by most interviewees:

I did [think about doing my degree part-time] but the thought of having to come back to university for four and a half years didn’t appeal to me. Five years of living on student loans, being entitled to no help whatsoever; I’d be about £50,000 in debt at the end of it. How am I supposed to pay that off with a child and one wage coming in? (Student 5, female)

Childcare costs were also perceived as a major financial hurdle and the next section examines this in conjunction with other problems associated to caring responsibilities.

The problems with childcare: affordability, availability, flexibility and suitability

As both Spierling (1991) and Edwards (1993) note, lack of childcare facilities and suitable timetable have a particularly negative impact on mature women students. Finding a suitable childcare place was a hurdle for over a quarter (28.2%) of students with dependent children surveyed and almost half (47.1%) wished they had received better information about available support with childcare. Indeed, the university lacks any form of childcare facility on campus. Interestingly however, nearly all interviewed students who had responsibilities as primary carers mentioned this issue:

I think the only thing that would make it attractive is to have a crèche, to be honest. Because it’s a big barrier … Childcare is the biggest issue. (Student 10, female)

In addition to solving many of the problems linked to the required flexibility needed by students, an on-campus childcare facility was potentially seen as providing parents with peace of mind:

Obviously I think that’s a real comfort to a mother then to know your child is near you, you know you don’t have this hassle of dropping it off and then driving miles and then if anything goes wrong and all that sort of thing. (University Service)

Indeed 49.3% of those questioned said on-site childcare would improve their experience of university. A few interviewees however valued the separateness of university as a space dedicated to studying and felt that having their children on-site could be distractive.

Problems pertaining to childcare are often amplified by the aforementioned issues of time, timing, and finance, highlighting the ways in which university practices can contribute to worsening parents’ difficulties. For example, late lectures make it problematic to find adequate childcare and contribute to increase students’ financial burden, as this interviewee explained:

I couldn’t really get a childminder to do it because it’s such odd hours and you’re paying extra after 5.30-6 pm and most child minders won’t do it anyway. (Student 11, female)

The link between university scheduling and escalating childcare costs is also exemplified by a system of alternate week teaching adopted by one of the schools. As this lone mother explains, this decision has had damaging consequences for her ability to financially sustain herself and her family:

If you have a baby or a toddler, your child minder will not allow you to book a Tuesday and a Thursday one week and then a Monday and a Wednesday the following week. So you end up having to book for childcare and pay for it when you don’t need it, which is a waste of money. And because your grant only cover 85% of the cost of the childcare, when you’re forking out £150-200 a week, that’s a big chunk over a year that you’re having to pay out of your own pocket because the university has some silly alternate week thing going on. Again it’s showing no consideration for mature students, parents, students who work. (Student 5, female)

Indeed, the childcare needs of studying parents are often at odds with the requirements of crèches and childminders, as this interviewee explained:

I could use a childminder but they don’t do part-time childcare; they want to do it full-time. (Student 12, female)

In addition, these needs may change overtime. For example, placements are often a time where difficulties arise. They can take place anywhere in the region, possibly leading to additional time spent commuting and involving earlier and later childcare cover. Moreover, placement location is sometimes only known a few days prior to its start, despite the efforts of tutors to take the needs of studying parents into account.

For these reasons, informal childcare was often considered the most suitable solution and many students explained how they relied on their partner, family, friends and sometimes older siblings to care for young children. However, these arrangements can be unreliable:

School holidays, half-term, these sort of things [are a problem] because my daughter’s school doesn’t have after-school club. So most of the time I have to rely on friends, but sometimes they are busy. (Student 12, female)

Students who could not rely on their personal networks to help with childcare often found it extremely difficult to cope. On-campus childcare provision and holiday schemes for older children were suggested as steps that universities could take in order to support students with dependent children. In addition, it was felt that such facilities would contribute to attract more non-traditional students, thus enhancing the visibility of the many issues they faced, an opinion shared by some staff:

I certainly think it has an effect on our widening participation and further access programme because I think we would get far more students coming in who had children and particularly if there is a play scheme in the holidays… post-grads would really value that. (University Service)

Shuetze and Slowey (2002: 317) in their study on mature and non-traditional students across nine OECD countries found that lack of financial support, lack of time and lack of childcare facilities remained important barriers to entering higher education, and our survey has certainly reflected this. However, a number of other less prominent issues were raised by the questionnaire survey and student interviews, notably the isolation felt by many.
Sense of belonging and confidence
The lack of other students in a similar situation can lead parents to feel isolated, with over a quarter of respondents (25.4%) saying they felt that they did not belong in university. Students in employment were more prone to express this sentiment (37.9% c/f 15.4% for students not currently in employment; chi-squared=4.509, df=1, p-0.034). This can have crucial consequences in terms of retention. For example, Cullen (1994) found that Access students who left the course lacked a sense of belonging to their peer group and had not developed full involvement with the institution at which they were studying.
Indeed, interviews revealed that, especially at the beginning of a degree, there can be a real cultural clash between the expectations of older students and their younger counterparts, especially as a majority of studying parents were 25 or older (see table 1):
The first year, some of the youngest students were messing about a lot and I found it really disrespectful. I was a student rep so I approached them a couple of times and got quite a negative response and I found that a bit … I would have thought that university would have had different standards but obviously… they just came out of school. There was definitely a gap. (Student 7, female)

With the younger people it’s like there’s a barrier or something and I couldn’t fit in. That was a big culture shock… (Student 6, female)

However, the same interviewees went on to explain that these differences diminished over time:
They have definitely matured, or some of them have dropped out. (Student 7, female)
Now I get on with everyone, I talk to everyone, I’ve made friends. (Student 6, female)

Yet, due to their extra responsibilities and the lack of time to socialise experienced by many studying parents, they may still feel at odds with their classmates, as this lone mother explained:

Sometimes you feel that you belong to this place, and sometimes you feel: no, I don’t. I have a child and I can’t come here on a regular basis. And I can’t interact, I don’t have enough time. I can’t even take part in some of the seminars. So in that way I feel really lonely and I only have my daughter to talk to really. (Student 12, female)
In this regard, the importance of having classmates sharing similar circumstances was seen as a significant element for studying parents in allowing them to develop a feeling of belonging, at both emotional and intellectual levels:

There are five of us [mature students] sitting on the course and we all sort of work together and it’s really nice and there’s lot of support and there’s lot of quite different levels of grades but we still support each other and that’s been really important. (Student 7, female)

However, the social environment provided by university was seen as geared towards younger, white, middle-class students and almost half (46.5%) of studying parents surveyed did not think it was inclusive (compared to 18.8% who did). In particular, many students criticised what they perceived as the university’s provision of alcohol-, and at the time, smoking- fuelled social venues:

The university doesn’t really do anything social that isn’t alcohol-based…and all of the alcohol-based activities are targeted to the students living on campus. They’re not interested in the rest of the students. (Student 4, female)
The lack of non-commodified spaces, both indoors and outdoors, where students could study, relax, and eat was also deplored:
I wish there were more benches, places where you could sit outside and read … simple things like that. When the weather was nice, it would have been good to sit outside, but there’s nowhere to sit outside except in the café and have a cup of coffee. But you don’t want to do that all the time. (Student 13, male)
However, the sense of not belonging to university can also be triggered by students’ lack of confidence (experienced by 19.7% of those surveyed), often in relation to their ability to succeed academically. Kember (1995) found that students with little or no experience of education beyond school can have little insight into the expectations and conventions of academe. Many students who have children can find academic writing for example, difficult at first. In addition, many adult learners have had a poor experience of schooling (McGivney, 2003b) and this can amplify their feeling of inadequacy. This in turn can affect students’ motivation, with 15.5% of the survey respondents finding it a barrier to their studies. The quote below shows however how crucial support from tutors can be in these circumstances:

I was on the verge of leaving because I felt: ‘I’m not fitting in, and I don’t know what I’m doing here, I won’t be able to do the course, I can’t do it, I’m not clever enough’. But I had a chat with my tutor and she said: ‘you are capable and it’s just because it’s new, it’s a new culture for you’. (Student 6, female)

The survey found the time where support was most critical to be around coursework deadlines, with 39.4% of respondents feeling the need for additional support there. Placements (with 32.4%) and the start of the degree (with 28.2%) were also seen as crucial times. In addition, the receipt of grades can also be a decisive time, as this staff member explained:
Such students I think have particular downers at particular times and it’s somewhere like midway through the first term … and sometimes that’s as a result of getting a first piece of written work back … and self esteem drops. (University Service)

Approachable staff was perceived as key in these circumstances. Yet, lack of understanding and support from staff was cited as a problem by approximately one in six respondents (16.9%). Interviews revealed a wide variety of attitudes from staff, many of whom were supportive and understanding. However, in a number of instances, students with families had been confronted by behaviour that made them feel excluded. For example this lone mother recalls:

I got banned from two lectures because my tutor wouldn’t let me come in at 9.15. I took it to the department and they didn’t do anything about it. In fact the lecturer was a male lecturer and his argument was: was there no other way that I could get my 5 year old to school? No! … I was dropping him at 8.30. … But I still had 20 miles to drive at 8.30 in the morning, and for me to make it in less than an hour was a miracle anyway. (Student 5, female)

Yet, many students are reluctant to talk to staff about problems they may face. Indeed, in line with the neo-liberal ethos of risk and responsibility, students ‘will blame themselves first, their own lack of ability’ (University Service) rather than higher education institutions, for the problems they face. And although a majority (65.7%) of students felt comfortable raising their concerns with staff in their school over one in five (22.8%) was fairly or very uncomfortable doing so. Similarly, when asked about whether they had thought about using the university counselling service, many students expressed varying degrees of reluctance, linked to the perceived mundane nature of their problems, and the association of counselling with more serious issues:

I didn’t want to go there [counselling]. I just felt quite pathetic going there, thinking I’m a grown up, I’m here on my 1st year of university, I just felt pathetic going to a counsellor and say ‘I can’t cope’. I just felt it was a silly thing to do. (Student 6, female)

A more in-depth introduction to various university services and, in particular, counselling might nevertheless make them more approachable. Mentoring could also be valuable, as McGivney (2003a) notes, schemes whereby existing students make contact with new entrants, prior to the start of a programme, have proved particularly beneficial.
Lack of ‘traditional’ students’ skills

Lack of skills necessary for higher education learning is closely linked to the issues of confidence and motivation, as it may hinder academic progress and accentuate students’ sense of alienation. The survey revealed that over a quarter of students with dependent children (25.4%) experienced difficulties trying to use the library. A comparable proportion (23.9%) stated they faced problems linked to general study skills such as revision and writing skills. Yet, many students were unaware of the range of effective learning classes provided by the university, or found it difficult to attend extra classes. Few degrees included a study skills module as part of their regular programme, yet this could be helpful for non-traditional students, as this staff member inferred:

For someone who takes a non-traditional route, they’ve got no idea about referencing, about writing an essay, about structuring an essay, about answering a question. (University Service)

Mature students also tend to be less computer-literate than their younger counterparts (lack of computer and IT skills were problematic for 11.3% of the sample) and some ‘haven’t ever even switched on a computer before and that’s a frightening issue to them’ (University Service). Yet, there is a lack of beginners IT classes provided at university. Although needs vary widely within this group, there seems to be much more the university could do in terms of training to support these students’ and their learning.
Conclusion
This paper has shown that despite the Government’s lifelong learning and widening participation policies, students who have children still face a number of barriers to studying at university. As McGivney (2003b: 132) highlights, changes have been concentrated on getting new students in rather than transforming higher education into an inclusive space:

While there has been action to encourage applications from non-traditional student groups, in some institutions the reception they receive is not always sympathetic and comparatively few measures have been introduced to assist them cope with any problems they may experience.

Indeed, the survey found that 88.2 % of those questioned thought more could be done to support students in their situation (with only 2.9% disagreeing). However, the study has also showed that studying parents do not constitute a homogenous group. Indeed, the level of responsibilities outside university influences largely the experience of these students. This is not always acknowledged, as this part-time working, lone mother whose extended family lives abroad, bitterly recalls:
[The tutor] said that she couldn’t understand why I had such problems when this parent could manage to produce a fine piece of work. Now, it shows her ignorance. She was comparing me to a woman who is a part-time student, has a husband, has plenty of money coming in … stays here until god knows what time in the evening, reading, and who’s got her mother living down the road and picks her kids out from school. (Student 5, female)
As demonstrated through this paper, gender is an influential factor, impacting on students’ motivations for entering higher education and their experience of it. Connected to this, family status is also significant as lone parents, most of whom are women, tend to struggle financially more than partnered students. In addition employment status appears to influence students’ sense of belonging and inclusion at University. Class, ‘race’, disability, number of children, support from family and friends etc. are also potentially influential, but did not emerge clearly in this study.
However, while university can be perceived as a site of exclusion, it can also be an important place for empowerment and personal development (see Quinn, 2003). Indeed, most interviewed students expressed a sense of pride and achievement. For some, especially women who had been caring for their children for years, studying was seen as providing them with ‘something for themselves’ and an identity other than as a perceived appendage to a partner or children. A number of students also explained how studying had enabled them to develop their critical faculties and their own opinions, a process that also influenced their parenting style. A number of interviewees thus explained that studying had generated a new atmosphere at home where learning is nurtured and given greater status. Thus university can be a transformative experience for students as well as their children.

Given such benefits, it is deplorable that non-traditional students such as parents still face barriers to completing a university degree. If a number of these issues could be solved through easy ‘technical fixes’ (better induction, mentoring schemes, information leaflet, etc.), this study shows clearly that financial commitment and a shift in culture among staff is also necessary in order to improve these students’ experience of higher education. As this academic staff concluded:
Some of it is also about changing a culture in terms of understanding that students are not trying to be difficult. (Academic staff)

Indeed, the need to mainstream awareness of this group of students and the issues they face across all university schools and services is highly necessary if the government’s lifelong learning ambitions are to be fulfilled.
References
Beck, U. (2003) Risk society: towards a new modernity (London, Sage).

Bowl, M. (2003) Non-traditional entrants to higher education (Stoke on Trent, Trentham Books).

Burke, P.J. (2006) Men accessing education: gendered aspirations, British Educational Research Journal, 32 (5), 719-733.

Department for Education and Employment (1997) The learning age (London, The Stationary Office).

Department For Education and Skills (2003) The future of higher education (London, , The Stationary Office)

Edwards, R. (1993) Mature women students: separating or connecting family and education (London, Taylor & Francis)

Grant, A (2002) Identifying students’ concerns, taking a whole institutional approach, in N. Stanley and J. Manthorpe (Eds) Students’ mental health need, problems and responses (London, Jessica Kingsley Pub.).

Kember, D. (1995) Open learning courses for adults: a model of student progress (New Jersey, Education Technology Publications)

Leathwood, C. and O'Connell.P. (2003) Its a struggle: the construction of the new student in higher education, Journal of Education Policy, 18, 597-615.

McGivney, V. (2003a) Adult Learning Pathways: through-routes or cul-de-sacs? (Leicester, NIACE)

McGivney, V. (2003b) Staying or Leaving the Course (Leicester, NIACE)

Moreau, M. P. and Leathwood C. (2006) Balancing paid work and studies: working (-class) students in higher education, Studies in Higher Education, 31, 23-42.

Moss, D. (2004) Creating space for learning: conceptualizing women and higher education through space and time, Gender and Education, 16(3), 283-302.

Moss, D. (2005) Gender, space and time (Oxford, Lexington Books).

Organisation for Economic Cooperation and Development (1998) Redefining Tertiary Education (Paris, OECD)

Quinn, J. (2003) The dynamics of protected space: spatial concepts and women students, British Journal of Sociology of Education, 24, 449-461.

Read, B., Archer, L. and Leathwood, C. (2003) Challenging cultures? Student’s conceptions of 'belonging' and 'isolation' at a post-1992 university, Studies in Higher Education, 28, 261-277.

Reay, D., Ball, S. and David, M. (2002) It's Taking Me a Long Time but I'll Get There in the End': Mature Students on Access Courses and Higher Education Choice, British Educational Research Journal, 28, 5-19.

Schuetze, H. and Slowey, M. (2002) Participation and exclusion: a comparative analysis of non-traditional students and lifelong learners in higher education, Higher Education, 44, 309-327

Spierling, L. (1991) Can the barriers be breached? Mature women’s access to higher education, Gender and Education, 3 (2), 199-213

United Nation Educational Scientific and Cultural Organisation (1998) World Declaration on Higher Education for the Twenty-First Century: Vision and Action (Paris, UNESCO)

UNITE (2006) The Student Experience Report 2006 (London, UNITE)
Woodley, A. Wagner, L. Slowey. M, Hamilton, M. & Fulton. O (1987) Choosing to Learn: Adults in Education (Milton Keynes, Open University Press).

� Percentages were calculated on the basis of the number of valid answers to each question.

2
1

