

IABA 2010

Biennial Conference

Dr Richard Waller & Dr Bob Pitt (presenters)
Dr Helen Bovill (non-presenting co-author)
Bristol Centre for Research in Lifelong
Learning and Education (BRILLE)
University of the West of England, Bristol

'Parents, Partners and Peers:
Bearing the hidden costs of
lifelong learning'
(forthcoming in Int J. of
Lifelong Ed, 2011)

Format of presentation

1. Introduction (RW)
2. First Study (RW):
Partners - Jo
3. Second Study (BP):
Peers - Abe
4. Third Study (RW & BP):
Parents - Cathy
5. Conclusions (RW & BP)

The three studies

Paper uses data from three longitudinal studies of adult learners:

1. Adults returning to formal learning via *Access to HE* course at FE college [RW]
2. Learners on professional doctorate programme or trade union 'return to learn' course encouraging members to engage with HE/FE opportunities [BP]
3. Working-class women in secondary education during three periods: post-war; 1960/70s; and 1988 onwards and their re-engagement with FE/HE [HB]

Hidden costs of lifelong learning

We consider participants' reflections upon their educational biographies - from childhood memories of schooling, through FE and, for some, to HE experiences

We explore how engaging with post-compulsory education impacts upon their wider lives; particularly the hidden costs of lifelong learning in risks to existing relationships

First study: Partners - Jo

‘No room in my life for a relationship.’

◆ Why Jo?

Split with partner , father of her young child, soon after starting course

◆ Jo's story

Not enough room in her life for relationship

(Ex-)partner blamed course itself; Jo saw it as catalyst hastening break-up

◆ Theorising Jo's account

Wakeford's (1994) - risk to femininities

Peters (1997) - growing academic confidence transferrable

Baxter & Britton (2001) - neutrality = support

Brine & Waller (2004) - Re-assessment of own life

Second Study: Peers - Abe

'Wanting to wear an eagle's feather.'

◆ Why Abe?

Impact of peers both limiting and expanding his 'horizons for action'

◆ Abe's story

Escaping worlds, changing identities

◆ Theorising Abe

1. Ball *et al* (2000)- taking on different identities as "some form of chameleon"
2. Scott *et al.* (2004)- 'intrinsic motivation' to seek his 'eagle feather'
3. Bloomer and Hodkinson (2000)- 'portfolio of dispositions'

Third Study: Parents - Cathy

‘I did it in spite of you, not because of you!’

- ◆ Why Cathy?

Strongest sense of parental culpability

- ◆ Cathy’s story

- ◆ Theorising Cathy’s account

1. Bourdieu’s ‘*habitus*’ (1990a; 1990b)
2. Cultural capital ‘deficit’ (Reay, 1998; Lareau, 2000; Plummer, 2000)
3. Differential socialization (Crozier *et al.* 2008)
4. Parent/child - fear/shame/envy (Lucey *et al.* 2003)
5. Familial separation/distance (Christopher, 2009)

Concluding remarks - BP

Emergent themes across the studies

Entitlement:

Familial and institutional processes leading to differential perceptions of entitlement:

1. Expectation of HE participation (Crozier *et al.* 2008)
2. Limiting and limited 'horizon for action' (Ball *et al.* 2000)
3. Exposure as 'fraud' (Skeggs, 1997 and 2004; Mahoney and Zmroczek, 1997; Reay, 2001, 2002, 2005)
4. Lack of middle-class confidence (Skeggs, 1997)
5. 'Abortive lift-offs' (Christopher, 2009)
6. Problematic non-linear progression (Brine, 1999, 2004)

Concluding remarks – RW

Themes to emerge across the studies

Risk

1. Giddens (1991) 'risk society'; 'rational, calculating actors'
2. Tett (2004), Skeggs (1997), Reay *et al.* (2002) 'shame and fear' of w/c relationships to education
3. Mahony & Zymroczek (1997), Archer & Leathwood (2003) Contradiction of escaping from, *but preserving*, w/c identities
4. Brine & Waller (2004) Risk to existing relationships

References (1)

- Archer, L. and Leathwood, C. (2003) 'Identities, inequalities and higher education' in Archer, L., Hutchings, M. and Ross, A. Higher Education and Social Class: Issues of exclusion and inclusion London: Routledge/Falmer
- Ball, S., Maguire, M. and Macrae, S. (2000) Choice, Pathways and Transitions Post-16 London: Routledge/Falmer
- Baxter, A. and Britton, C. (2001) 'Risk, Identity and Change: becoming a mature student' in *International Studies in Sociology of Education*, 11(1): 87-102
- Bloomer, M. and Hodkinson, P. (2000) 'Learning Careers: continuity and change in young people's dispositions to learning' in *British Educational Research Journal*, 26(5): 583-597
- Bourdieu, P. (1990a) *In other words: essays towards a reflexive sociology*. Cambridge: Polity Press
- Bourdieu, P. (1990b) *The Logic of Practice*. Cambridge: Polity Press
- Bovill, H. (2008) *How and Why do Working-Class Women Engage with the Structures of Higher Education?* Unpublished PhD thesis: University of the West of England, Bristol
- Brine, J. (1999) *underEducating Women: Globalizing Inequality* Buckingham: Open University Press
- Brine, J. and Waller, R. (2004) *Working Class Women on an Access Course: Risk, opportunity and (re)constructing identities*, Gender and Education 16, 97-113
- Christopher, R. (2009) *A Carpenter's Daughter: A Working-Class Woman in Higher Education*. Rotterdam: Sense Publishers

References (2)

- Crozier, G., Reay, D., Clayton, J. and Grinstead, J. (2008) 'Different strokes for different folks: diverse students in diverse institutions – experiences of higher education', in *Research Papers in Education*. 23 (2): 167-177
- Giddens, A. (1991) Modernity and Self-Identity: Self and Society in the Late Modern Age Polity
- Lareau, A. (2000) *Home Advantage: Social Class and Parental Intervention in Elementary Education*. Oxford: Rowman & Littlefield Publishers
- Lucey, H., Melody, J. and Walkerdine, V. (2003) 'Uneasy hybrids: psychosocial aspects of becoming educationally successful for working class young women', Special Issue: Diverse Working Class Femininities in Education, Gender and Education, Vol. 3, No. 15, pp285-299
- Mahony, P. and Zmroczek, C. (1997) 'Why Class Matters' in Mahony, P. and Zmroczek, C. (eds) *Class Matters- 'Working-Class' Women's Perspectives on Social Class* London: Taylor and Francis
- Peters, H. (1997) *An Exploration of a Group of Mature Students' Perceptions of and Approaches to Writing at University, Carried Out on a Twelve Week Pre-Entry Course*, Journal of Access Studies 12 , 198-211
- Plummer, G. (2000) *Failing Working-Class Girls*. London: Trentham. Reay, D. (1998) *Class Work Mothers' Involvement in their Children's Primary Schooling*. London: UCL Press
- Reay, D. (2001) 'Finding or losing yourself?: working-class relationships to education', in *Journal of Education Policy*. 16 (4): 333-346

References (3)

- Reay, D. (2002) 'Class, authenticity and the transition to higher education for mature students', in *Sociological Review* 398-418
- Reay, D. (2005) 'Beyond Consciousness? The Psychic Landscape of Social Class', in *Sociology*. 39 (5): 911-928
- 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, 5-20
- Scott, D., Brown, A., Lunt, I. and Thorne, L. (2004) Professional Doctorates: Integrating Professional and Academic Knowledge Maidenhead: Open University Press
- Skeggs, B. (1997a) 'Classifying Practices: Representation, Capitals and Recognitions' in Mahony, P. and Zmroczek, C. (eds) Class Matters- 'Working-Class' Women's Perspectives on Social Class London: Taylor and Francis
- Skeggs, B. (2004) *Class, Self, Culture*. London: Routledge
- Tett, L. (2004) 'Mature working-class students in an "elite" university: discourses of risk, choice and exclusion' in *Studies in the Education of Adults*, 36(2): 252-264
- Wakeford, N. (1994) *Becoming a Mature Student: The Social Risks of Identification*, Journal of Access Studies, 9, 241-256