[image: image1.jpg]usS

University of Sussex
Fducation & Social Work

ESW Open Seminar Series
CTLR & CHEER

Thursday 11th June, 4pm
Room 155, Jubilee

Speakers:
Dr Paul Wakeling and Dr Sally Hancock, Centre for Research on Education and Social Justice (CRESJ), Department of Education, University of York, present:
 Gender and access to postgraduate study:
Emerging evidence from a multi-institutional study

Dr.s Wakeling and Hancock examine gender differences in application
to and enrolment in postgraduate education using extensive data from
a study of six research-intensive universities in northern England.

While there has been extensive research and debate about gender, attainment and participation in compulsory and undergraduate
education, far less attention has been given to the postgraduate level. This is despite substantial growth in the volume and significance of postgraduate education. Scholars have concentrated principally on women’s underrepresentation among STEM doctoral researchers, neglecting enrolments in masters degrees and other postgraduate qualifications by gender.

Focusing on UK students, Dr.s Wakeling and Hancock present findings from three large and novel datasets created for the project. These cover all postgraduate applicants in 2013 and 2014; surveys of postgraduate students in the six universities in 2014 and 2015; and surveys on the post-graduation experiences of first degree alumni from 2009 and 2012. They also consider the implications of these findings for gender inequalities in the labour market, and for higher education policy.

A recording of this seminar will be available retrospectively at: www.sussex.ac.uk/education/seminars
