
On the shoulders of students? The contribution of PhD
students to the advancement of knowledge

Vincent Larivière

Received: 19 April 2011
� Akadémiai Kiadó, Budapest, Hungary 2011

Abstract Using the participation in peer reviewed publications of all doctoral students in

Quebec over the 2000–2007 period, this paper provides the first large scale analysis of their

research effort. It shows that PhD students contribute to about a third of the publication

output of the province, with doctoral students in the natural and medical sciences being

present in a higher proportion of papers published than their colleagues of the social

sciences and humanities. Collaboration is an important component of this socialization:

disciplines in which student collaboration is higher are also those in which doctoral stu-

dents are the most involved in peer-reviewed publications. In terms of scientific impact,

papers co-signed by doctorate students obtain significantly lower citation rates than other

Quebec papers, except in natural sciences and engineering. Finally, this paper shows that

involving doctoral students in publications is positively linked with degree completion and

ulterior career in research.

Keywords Doctorate � Bibliometrics � Publications � Citations � Québec � Canada

Introduction

Graduate students are an important part of the academic workforce. In Canada, more than

32,000 students were enrolled in PhD programs for the year 2003, and more than 3,800

graduated the same year (Canadian Association for Graduate Studies 2006). Of those

students, about 30% were studying in Quebec. There are almost as many doctoral students

as full-time university professors in Canada—40,800 in 2006 (Association of Universities

and Colleges of Canada 2007). In the province of Quebec, about 27,500 distinct students

V. Larivière (&)
École de Bibliothéconomie et des Sciences de l’information, Université de Montréal, C.P. 6128,
Succursale Centre-ville, H3C 3J7 Montréal, QC, Canada
e-mail: vincent.lariviere@umontreal.ca

V. Larivière
Observatoire des Sciences et des Technologies, Centre Interuniversitaire de Recherche sur la Science et
la Technologie, Université du Québec à Montréal, Montréal, QC, Canada

123

Scientometrics
DOI 10.1007/s11192-011-0495-6

were enrolled in doctoral programs at some point between 2000 and 2007 (GDEU data-

base, compilations performed by the author), while there were 9,306 university professors

in the province in 2006 (CREPUQ 2009).

It is often stated that PhD students are in an intermediary position, in which they need to

acquire new skills and knowledge, but also to contribute to the advancement of knowledge

in their scientific discipline (Delamont et al. 1994). As mentioned by Ziman (1993, cited in

Sadlak and Jan 2004, p. 8), ‘‘…the PhD experience is the psychological transition from a

state of being instructed on what is already known to a state of personally discovering

things that were not previously known’’. This is, ultimately, the purpose of doctoral pro-

grams: to form new researchers who can contribute to the advancement of knowledge and,

during the process, form other new doctoral students. It is during this period of their lives

that graduate students get socialized into research; that they acquire the behaviours, atti-

tudes, norms and know-how’s of their scientific community.

Socialization to research is very complex and includes a wide spectrum of activities,

such as lab work, meeting with advisors, writing of research proposals, staff meetings, etc.

(Nettles and Millets 2006). One of these components is the publication activity, which

can be defined as the process by which newly created scientific knowledge goes, through

peer review, from the lab to the scientific community. Publication can be considered to be a

very important component of the socialization and integration of students to research,

because it is through that process that knowledge gets validated—or rejected—by the

scientific community. Given the increased competition of academia today, the mere writing

of a thesis, though necessary, cannot be considered as a sufficient condition to enter today’s

scientific community. In other words, it is considered that the complete training of doctoral

researchers does not end with the thesis, but includes the publication of its results in the

scientific community (Kamler 2008).

Hence, given that a central component of the research habitus is to publish new

knowledge—in scientific papers or books—, it is in large part by participating in that

publication and diffusion effort that graduate students are socialized into research and

integrated into the scientific community, not by the sole writing of a thesis. Though

students defend their theories/discoveries/ideas in their theses, which they submit to var-

ious committees of peers and, hopefully, future colleagues, this exercise takes place in a

‘controlled atmosphere’, given that the committee’s composition is often decided with the

collaboration of their advisors—the latter having an interest in seeing their students

graduate. Hence, the thesis submission and defence can be considered more as a rite of

passage (Bourdieu 1982; Goffman 1974), as opposed to the standard peer review that is

experienced when submitting a paper to a journal. When graduate students submit papers

to scientific journals, they are in the real scientific world and have no control over the

choice of their evaluators. It is this form of peer review that will become the rule if they

pursue a career in research after they graduate.

Beyond these general considerations, little is known on the extent of graduate students’

contribution of the creation of new knowledge. Though we know that less than half of all

graduate students aim for a university career (Fox and Stephan 2001) and that only a third

of Quebec’s PhD graduates become integrated into faculty (Conseil Supérieur de l’Édu-

cation 2003) we have as yet no data on PhD students’ participation in the production of

new knowledge. In order to shed light on this question, this paper presents the results of the

first large-scale survey of PhD students’ publication activity, using the whole population

of PhD students enrolled in Quebec’s universities between 2000 and 2007 (N = 27,393).

It first provides a measure of the extent to which graduate students participate in the

publication process during their studies and, hence, are integrated and socialized into

V. Larivière

123

the research activity. In addition to the extent of this socializing practice, this paper also

investigates into some of the context in which these papers are produced, as well as its

relationship with their subsequent research careers. Finally, this paper assesses the con-

tribution of graduate students to research within Quebec’s research system, which includes

in this paper all domains of scholarly activity (natural sciences, medicine, social sciences,

arts and humanities).

PhD students’ publication activity

Very few studies have attempted to measure graduate students’ participation in the pro-

duction of knowledge. As Nettles and Millett (2006) put it, ‘‘[a]lthough students are

believed to acquire preparation for their lives as scholars and researchers while attending

graduate school, evidence of their research productivity during their doctoral students days

is not abundant. […] The dissertation […] is the only research product for which there is

comprehensive documentation’’ (p. 105). This section reviews the literature on students’

contribution to research, as measured by their contribution to published scientific literature.

From the qualitative analysis of a physics laboratory, Shinn (1988) showed that the

research results of junior researchers had a greater cognitive value than those of senior

researchers and, because of their greater precision, were often able to end scientific con-

troversies. Also studying experimental physics, Walford (1983) came to the conclusion that

students make ‘‘a significant contribution to research’’ (p. 253), though these contributions

are often of a technical nature. Nevertheless, no study has yet attempted to measure that

contribution quantitatively at the macro level. The main reason for that is the technical

difficulty associated with the identification of the authors and their status (professor, stu-

dent, postdoctoral researcher, etc.), which are discussed in detail in the ‘‘Data and meth-

ods’’ section).

Because of these technical limits, most studies conducted so far are small scale case

studies focusing either on a small sample of students or on specific fields. Also, given the

difficult task of obtaining an assessment that is objective and independent of the actors’

own opinions of their contributions—advisors and students often disagree on their

respective roles in student research (Berelson 1960; Campbell 2003)—most of these

studies were made using bibliometrics. For the field of information sciences, Anwar (2004)

examined the pre-doctoral (1991–1995) and post-doctoral (1996–2000) publication activity

of 54 individuals who graduated from U.S. universities in 1995. His data showed that 24

graduate students out of 54 (44.4%) published one document or more (journal article,

conference paper, book or annual review) during the course of their PhD, while a third of

all graduates have not published anything over the 10-year period studied.

For the field of adult education, Blunt and Lee (1994) studied, using survey data, the

contribution of students to papers published in the Journal of Adult Education/Adult
Education Quarterly over the 1969–1988 period. Their data shows that 113 students

contributed—either as authors or co-authors—to 128 articles published in the journal,

accounting for a major share (46%) of all papers published in the journal. Male students

accounted for 69% of all students’ papers, while females participated in 31% of the

papers—though at an increasing rate over the period studied. The authors also analyzed

collaboration trends of students: 55% of the papers were written by one student alone, 39%

had two authors and 6% had more than two authors. These collaborators were either

students or non-students.

Contribution of PhD students to the advancement of knowledge

123

In the field of medicine, Cursiefen and Altunbas (1998) examined the research output of

medical students of a German medical faculty over the 1993–1995 period. Using Medline,

they found that students were the authors of 28% of the entire faculty’s paper (316 out of

1128) and the first authors in slightly less than half of the cases. Similarly, Whitley et al.

(1998) studied students’ participation in the publication process for the field of nursing,

surveying the 633 authors publishing in the journal Nursing Research between 1987 and

1991. Their data showed that 31.6% of all authors publishing in that journal for that period

were students. Though their survey did not include any information on students’ formal

collaboration with their supervisors for the paper(s) they published in the journal Nursing
Research, 84.5% of the students surveyed indicated that they were supervised by Faculty

during the process.

In an attempt to provide data for a spectrum of subfields, Lee (2000) analyzed the

participation in papers for a sample of PhD students in analytical chemistry, experimental

psychology and American literature. Using Dissertation Abstracts to build a sample of

PhD students, he then compiled publication data for seven cohorts of students graduating

between 1965 and 1995. As might be expected, Lee’s data presented interesting differences

among the three fields: while about 85% of 1995 graduates in analytical chemistry pub-

lished at least one paper during their studies, this percentage dropped to 50% in experi-

mental psychology and 35% in American literature. Lee also shows that, at least for the

fields of analytical chemistry and American literature, there was an increase in student

participation in the publication process over the period. In terms of collaboration trends,

the author observed a decline in solo authorship in all three fields similar to what is

observed at the macro-level.

Apart from the micro-level studies described above, the most second large-scale study

on the topic is that of Nettles and Millett (2006), who, in 1996, surveyed more than

9,000 doctoral students in the U.S. who had completed at least one year of study in their

PhD program. This major survey analyzed several dimensions of the PhD experience—

financing, socialization, satisfaction, etc.—among which scientific productivity is one

component. Their results show that about one graduate student in two had published some

of their research—be it as a conference paper, an article, a book chapter or a book—during

their studies. More specifically, 66% of engineering students, 57% of humanities students,

52% of science and mathematics students, 47% of social science students and 40% of

education students had some research output. This data is not, however, broken down by

discipline and document type; the high figures—especially in the humanities—could be

caused by the inclusion of conference papers and posters, which can be considered as more

‘entry-level’ publications than journal articles or book chapters.

For instance, if only journal articles are used to measure doctoral students’ research

output, 47% of engineering students and 44% of science students had some scientific

production to their name, while only 22% of students in the social sciences, 19% of

students in the humanities and 15% of students in education did so. Their data also showed

that there were some variations between fields and students’ cultural background (the

authors use race as indicator) and that research productivity was positively linked with

degree completion and time spent in the program, i.e., students with a publication record

did not spend more time in the program. Moreover, the authors show that, in all fields but

education and social sciences, men were, on average, publishing more papers than women.

Gemme and Gingras (2008) conducted a similar survey, albeit on a smaller scale (104

respondents), on the socialization into research of graduate students (at the master’s and

PhD level) in Quebec. Though their dataset is not large enough to compile meaningful

statistics on publication practices of students by field or level of study, their data

V. Larivière

123

nonetheless show that slightly more than 80% of students had contributed to at least one

publication since the beginning of their graduate program. Indeed, 55% of students had

contributed to at least one conference paper, 43% to at least one research report, 41% to at

least one article and 39% to at least one poster. Very few students contributed to books

(2%) or book chapters (5%).

In sum, these mostly small scale studies only provide a partial view of student partic-

ipation in the publication process. Though they all follow a valid method—survey or

bibliometrics—they are generally too narrow in scope (one or a couple of subfields). In

fact, even if we were to combine these studies, which we cannot given the different

methods used in each of them, we would not obtain a general portrait, since subfield

studied only represent a small fraction of the scientific world. Taken individually, these

studies nonetheless tend to indicate that students do contribute to scientific publications

and that, in some fields, their contribution is substantial.

Factors affecting students’ publication activity

The main source of information on the factors affecting doctoral students’ participation

to peer reviewed papers found in the literature is the very large scale survey of doctoral

students performed by Nettles and Millets (2006), which provides unique results on the

effect of funding and supervisors on students’ participation. The authors present the dif-

ferent type of funding offered to students during their doctorate, broken down into three

categories: fellowships, research and teaching assistantships. As one could expect, students

of the different disciplines are not equals in terms of access this research funding. While

69% of students in humanities received fellowships, this percentage was of 61% in social

sciences, 59% in sciences and mathematics, 50% in the engineering and 46% in education.

Their study does not provide any indication on the amount received, as smaller fellowships

might explain the high percentage of students funded in the humanities.

In terms of research assistantships, the tendency is quite different: 82 and 69%,

respectively, of students in engineering and in science and mathematics worked as faculty

members’ assistants, while this percentage was only 49, 33 and 28% in the social sciences,

humanities and education. Finally, in all disciplines except education, a majority of stu-

dents received teaching assistantships. This funding was found to have a strong effect on

the PhD students’ participation in peer-reviewed papers. In education, science/mathematics

and social sciences, students receiving fellowships published more papers than those who

did not receive any. Similarly, in all disciplines but the humanities, students who were

research assistants published more papers. Teaching assistantship was positively linked

with research productivity only in the humanities. Along the same lines, Buchmueller et al.

(1999) have also positively linked students’ research assistantships with research pro-

ductivity, using a sample of doctoral students in economics. Working with productive

faculty members also increased students’ research output.

Nettles and Millets (2006) analysis of faculty–student interaction revealed that these

interactions were more frequent for students who expect their first job to be faculty or

postdoctoral position. Similarly, those who declared having mentors also had more faculty-

students’ interactions. Mentoring was also found to have a strong effect on research pro-

ductivity. This positive effect—students with mentors published more papers—was

observed in all disciplines.

Paglis et al. (2006) also analyzed the relationship between mentoring and research

productivity for 161 ‘hard’ sciences doctoral students. Using submitted papers instead of

Contribution of PhD students to the advancement of knowledge

123

papers actually published, they found that ‘collaborative’ mentoring—defined as a men-

toring relationship in which the students are asked by their mentors to be the co-authors of

papers, conference papers, books, book-chapters or research grant proposal—was signifi-

cantly associated with research productivity. This means that co-authorship with advisors/

mentors had an influence on students’ publication activities.

In a survey of doctoral students in Quebec, Gemme and Gingras (2008) analyzed the

importance of supervisors in the selection of their research problem. The authors have

found that supervisors of more than 92% of respondents had been involved in the definition

of the students’ research projects. This percentage was below average in pure sciences and

mathematics (85.7%), social sciences and humanities (88.2%) and health sciences (91.7%),

but above the average in applied sciences and engineering (95.1%). Co-supervisors were

also involved in 62.5% of cases when all disciplines were combined. Students in the

sciences were also more likely to choose their supervisors before their research subject,

while in the social sciences and the humanities the opposite is observed: students choose

their research subject, and then find a supervisor who is interested to supervise a thesis on

the topic.

Similar results for the domains of natural and social sciences were also observed by

Delamont et al. (1997) and Ridding (1996): supervisors were very active in the choice of

research topics in the sciences. On the other hand, students in the social sciences were more

independent in that respect, which is probably a consequence of the more important

collaborative nature of the former group of disciplines. Different disciplines have indeed

different manners of enrolling doctoral students into research teams, and doctoral students

in the natural or medical sciences are more often part of research teams than their col-

leagues of the social sciences. As pointed out by Pole et al. (1997), ‘‘In team-based

research the PhD student may have a role as a formal member of the team which means

that he/she contributes to a sizeable research project which is likely to make a significant

contribution to the discipline in which it is based’’ (p. 58). These links between the work of

the supervisors and that of the students might, in turn, increase their students’ participation

in peer-reviewed papers.

Finally, these different ‘supervisory’ practices also have a strong influence on degree

completion and on doctoral students’ satisfaction of their graduate school experience. As

shown by Smeby (2000), 73% of students in the natural sciences have completed their

degrees by the end of their seventh year, while less than half of students in the humanities

and social sciences had done the same. Again the participation of students into research

teams was noted as a determining factor: while students in the ‘hard’ sciences were directly

involved in their supervisors’ research, those of the ‘softer’ social sciences and the

humanities typically work alone. Walford (1981) comes to the same conclusion: ‘‘The

proportion [of doctoral students dissatisfied with the supervision they receive] is generally

found to be higher in the social sciences and arts than in the pure sciences, probably due

to the much closer nature of supervision generally offered in the experimental sciences.’’

(pp. 147–148).

This participation in research groups benefits the student—as they have more oppor-

tunity to publish and to graduate—but also the advisors, as those who supervise graduate

students on projects related to their own research were more productive than those who did

not (Kyik and Smeby 1994). This effect was observed in the natural and medical sciences,

but not in the social sciences and humanities. This can be explained by Kyik and Smeby’s

(1994) and others’ (Delamont et al. 1997; Pole et al. 1997; Ridding 1996) observation

that doctoral students’ research was more often linked to that of their supervisors in the

V. Larivière

123

sciences than in the social sciences, or by the fact that co-authorship is less important in the

latter group of disciplines than in the former (Larivière et al. 2006b).

Data and methods

This paper uses the whole population of PhD students enrolled in Quebec’s universities

between 2000 and 2007 (N = 27,393). Papers authored by these students during the

2000–2007 period were retrieved from Thomson Reuters’ Web of Science (WoS) by

matching the names of all of Quebec’s doctoral students—obtained though an agreement

with the Ministère de l’éducation, du loisir et du sport du Quebec—with the names of

authors of papers with at least one institutional address from Quebec. Given that the WoS

does not index the complete first name of the authors, but only their initials,1 this rough

match generates a high number of false positives—papers authored by other researchers

having the same name as a doctoral student (homographs)—which were removed using

both manual and automatic validation.

Automatic validation of students’ publications was performed using the list of manually

assigned publication of Quebec university professors (Gingras et al. 2008; Larivière et al.

2010). Using the patterns found in the relationship between the discipline of professors’

departments and the discipline of their publication, we created a simple algorithm which

automatically assigned at least one paper to 80% of doctoral students. The remaining

publications were manually assigned or rejected. To do that, we look closely and carefully

at all papers contained in a file with a critical eye at their disciplines and their particular

topics. The titles of the papers were often searched on the Internet to find the original paper

where the complete name of the authors as well as the links between the authors and their

institutional addresses could be found. After all of these steps, 31,738 author-article

combinations were retained (out of the 313,367 originally obtained with the first match) for

25,159 distinct papers authored by 8,468 doctoral students. Numbers presented in this

paper are a subset of this dataset, as they only take into account the papers published

during doctoral studies.

Each of the &11,000 scientific journals indexed yearly in the WoS were categorized

into four broad categories: health sciences (health), natural sciences and engineering

(NSE), social sciences (SS), and arts and humanities (AH), which are used for the disci-

plinary breakdown of the numbers presented in this paper. Publication counts presented in

this paper are based on the number of articles, notes and review articles to which authors

from Québec contributed during the 2000–2007 period. Hence, editorials, book reviews,

letters to the editor or meeting-abstracts are excluded from the analysis, as they are not

generally considered as original contributions to scholarly knowledge (Moed 1996). These

numbers are based on full counting of papers, as opposed to fractional counting sometimes

used in bibliometrics. Hence, each individual or organization contributing to a paper is

assigned one ‘full’ contribution, instead of a fraction of a contribution, irrespective of their

rank in the author order. Papers are considered as being authored by doctoral students when

at least one of the authors is enrolled in a PhD program in one of Quebec’s universities

during the publication year of the paper or has been enrolled during the year prior to the

publication of the paper. In other words, in line with Lee (2000), doctoral students’ papers

1 Although Thomson Reuters now index the full first name and initials of the authors and provide a link
between each of the authors and its institution of affiliation, this was not available at the time the data for
this thesis were compiled. Thomson Reuters does not yet provide this data retrospectively.

Contribution of PhD students to the advancement of knowledge

123

are still considered as such until 1 year after they graduate or leave the program. Note that

this practice is also found in the large teams of particle physics, where researchers get to

sign the papers coming out of the experiment until 1 year after they leave the team

(Biagioli 2003). The distribution of PhD students’ papers as well as the distribution of PhD

students in each of the four disciplines is presented in Fig. 1. It shows that SS is the area

with the higher proportion of students, followed by NSE, health and then AH. In terms of

number of papers, health obtains the greatest proportion, followed by NSE, SS and then

AH.

Citations measures are made over the full period, which means that the total number of

citations received since publication by a given paper are counted. In order to compare data

between different specialties, each article’s number of citation is divided by the average

number of citations received by papers of the same discipline published the same year

(Moed et al. 1995; Schubert and Braun 1986).2 Self-citations are excluded and impact

measures are normalized so thats when the average of relative citations (ARC) is above 1,

the articles of the group of researchers in a given field are, on average, cited above the

world average for the same field. Conversely, an ARC below 1 means that the number of

citations received is below the world average.

Finally, the well known limitations of bibliometrics apply to this analysis. Indeed,

the measures presented here do not include all documents likely to have been published

by doctoral students, as no bibliometric database indexes all of the scholarly literature

published worldwide. This limitation is more important in the social sciences and the

humanities, where the application of article counting methods poses two main problems:

(1) no coverage of research output in media other than journal articles, (2) very limited

coverage of research output in the form of articles written in languages other than English

(Archambault et al. 2006). The first limitation is attributable to discipline-specific dis-

semination media—scholars tend to publish fewer articles and more books in the social

0% 10% 20% 30% 40% 50% 60%

SS

NSE

HEALTH

AH

Percentage

Papers
authored by
PhD
students

PhD
students

Fig. 1 Disciplinary distribution of PhD students’ papers and of PhD students, 2000–2007

2 Document types—research article or review—have not been taken into account in the normalization
process.

V. Larivière

123

sciences and humanities (SSH) (Larivière et al. 2006a) or more conference proceedings in

computer sciences (Lisée et al. 2008)—while the second is attributable to SSH scholars’

preferred language of knowledge dissemination and their research interests (Gingras 1984).

The extent of these limitations varies considerably by discipline. Some social sciences,

such as economics, administration and psychology are less local and more international

and thus have a core of international journals and the scholarly article plays a more central

role in these disciplines. In other words, this research method does not make it possible to

gather data on each publication a graduate student might have signed. However, it focuses

on the contributions that were made in core journals of their respective fields (Garfield

1990), that is, journals that are most cited in other journals.

One indicator used in this paper could be influenced by these differences in coverage:

the percentage of PhD students with at least one paper. Indeed, the lower proportion of

PhD students with papers in disciplines of the social sciences and humanities we can

anticipate might be due to the a lower coverage by the WoS of their output, compared with

students of the natural and medical sciences. In order to take into account these differences

in coverage, we compare PhD students’ results with those obtained by the entire population

of professors of Quebec universities (Larivière et al. 2010) of the same disciplines, which

are as influenced by coverage issues as students are. This provides a baseline against which

we can compare students’ output.

Results and discussion

PhD students’ contribution to the advancement of knowledge

Figure 2 presents the percentage of Quebec’s university papers to which at least one PhD

student contributed as well as the percentage of PhD students and professors who published

at least one paper during the 2000–2007 period. It shows that 63% of doctoral students in

health and 40% of those in NSE have contributed to at least one paper during their

doctorate. On the other hand, about 10 and 4% of students in SS and AH, respectively,

have done so. Although one could argue that these differences are artefacts caused by the

coverage of the WoS, the comparison of PhD students’ results with those obtained by

faculty members shows that students in the AH and SS are, respectively, 7.4 and 3.8 times

less likely to author a paper than faculty members, while these percentages are of 2.0 and

1.1 in NSE and health, respectively. This provide clear evidence, independent from cov-

erage issues—by which faculty members are as influenced as PhD students—, that PhD

students in the AH and SS are less likely to be involved into publication-related research

activities during their doctorate than their colleagues of the NSE and health. Similarly,

these findings are consisted with those provided by surveys—which, by definition, ‘index’

the entire production of respondents (Nettles and Millett 2006; Gemme and Gingras

2008).3

The tendency is similar in terms of their overall proportion of the output of the province.

Indeed, for both health and NSE, about 30% of all Quebec university papers have doctoral

students as authors or co-authors. On the other hand, a smaller proportion of the province’s

papers are authored by doctoral students in SS (19%) and AH (13%). Several factors can

explain these disciplinary differences. First and foremost, participation in peer-reviewed

3 Let us recall here that the study of Gemme and Gingras (2008), also based on Quebec, has shown that only
2% of students have authored a book, and 5% to a book chapter.

Contribution of PhD students to the advancement of knowledge

123

papers is increasingly considered, in the disciplines of the medical and natural sciences, as

one of the requirements for the completion of the doctoral degree—since theses in these

disciplines often taken the form of a series of articles. Even though data on the extent of

this practice is scarce,4 it seems that the ‘standard’ monograph thesis has been replaced, in

most of these scientific disciplines, by a series of articles which have to be published in

peer-reviewed journals (Breimer 2010; Holdaway 1994). Hence, it is thus normal that

in these disciplines, doctoral students publish scientific papers, since it is now often

considered to be one of the requirements for degree completion because of the form of the

thesis. On the other hand, in the disciplines of the social sciences and of the humanities, the

format of the thesis is still that of the monograph—which is similar to the book format

often used by researchers for disseminating research. As a consequence, the writing of

articles is often considered less important in their research training.

Another aspect is the structure of the student–supervisor relationship. In the social

sciences and the humanities, students typically work from home, often with less interaction

with their supervisors than in the natural sciences and medicine (Delamont et al. 1997; Pole

et al. 1997; Ridding 1996). They also tend to be only remotely involved in their advisors’

research, as most professors do not have any team of their own and prefer to perform

research alone (Larivière 2007). In that sense, it is normal that the highest proportion,

among the SSH disciplines, of doctoral students contributing to papers is observed in the

discipline of social sciences, as the use of quantitative methods allows more opportunities

for collaboration (Moody 2004). The positive effect of collaboration on publications was

also observed by Louis et al. (2007).

On the other hand, in the natural and medical sciences, students typically go to the lab

every day, and get to work, in addition to their own doctoral research, on other researchers’

projects (other students, post-doctoral fellows, professors, etc.). Moreover, their research is

0% 10% 20% 30% 40% 50% 60% 70% 80%

SS

NSE

HEALTH

AH

Percentage

% of Qc. Papers by PhD Students

% of PhD students with at least one paper

% professors with at least one paper

Fig. 2 Percentage of Quebec’s university papers to which doctoral students’ contributed and percentage of
doctoral students and professors who published at least one paper, 2000–2007

4 A report for the UK Council for Graduate Education shows that the prevalence ‘PhDs by published works’
has increased by more than 100% between 1996 and 2004 (Powell 2004).

V. Larivière

123

often one component of a bigger project on which other researchers in the group work, and

students typically have difficulty distinguishing their own work from that of their super-

visors (Pole et al. 1997). Hence, if one uses the participation in peer-reviewed papers as an

indicator, doctoral students in the natural and medical disciplines are more socialized and

integrated to research—both their own as well as that of other researchers in the lab—than

their colleagues of the social sciences and humanities.

Along the same lines, Pontille (2004) has showed that the contribution needed to sign a

scientific paper varies greatly by discipline. In the habitual team structure of the natural and

medical sciences, senior co-authors habitually grant authorship to junior staff involved

in various parts of the research. On the other hand, in disciplines of the social sciences

and humanities, because of the historical authorial figure, established researchers are

less disposed to grant co-authorship to subordinates—even when they participated to the

research (Pontille 2004). These different authorship attribution methods might also explain

the differences observed.

PhD students’ collaboration patterns

Many studies have shown that, in most disciplines of NSE and health, almost all papers are

co-authored (see, among others, Cronin 2005; Larivière et al. 2006b). Doctoral students’

proportion of co-authored papers is even higher, with about 99% of papers having more

than one author in NSE and health (not shown). As one could expect, only the humanities

display a different pattern: only 10% of the papers are co-authored, with only a very small

difference between doctoral students’ papers and other Quebec papers. Along these lines,

Fig. 3 provides data on the average number of authors of doctoral students’ papers and of

other Quebec papers to which no doctoral student contributed. It reveals that the mean

number of authors is higher for papers to which doctoral students have contributed than for

other Quebec papers, as if the PhD student was an ‘extra’ author added. More specifically,

SS

NSE

HEALTH

AH

0 1 2 3 4 5 6 7 22 24 26 28 30 32 34 36

PhD students'
papers

Other Quebec
papers

Average N. of authors

Fig. 3 Average number of authors of papers to which doctoral students contributed and of Quebec’s other
papers, by discipline, 2000–2007

Contribution of PhD students to the advancement of knowledge

123

for all disciplines combined, papers to which doctoral students contributed have twice as

many authors than Quebec papers to which they did not contributed (18.9 vs. 9.8). This

important difference is mainly due to NSE—and particularly physics—where there are, on

average, more than 34 authors on PhD students’ papers against 23 on Quebec papers to

which they did not contributed. We also observe a similar pattern in the three other areas,

although the difference between the two groups of papers is smaller. This strongly suggests

that, in their apprenticeship, doctoral students benefit from the help of other researchers

who are more experienced and established. Even if we do not have any information on the

link between the student and the other authors, it could be expected, given the qualitative

research on doctoral students’ socialisation to research, that these co-authors are, more

often than not, their supervisors/mentors (Pole et al. 1997).

Science is a collective endeavour, and collaborators are increasingly found in foreign

countries. Indeed, researchers throughout the world are increasingly collaborating with

foreign partners (see, among others, Georghiou 1998; Glänzel 2001; Leydesdorff and

Wagner 2008) and Quebec researchers are no exception (Larivière 2007). All collaboration

measures presented so far in this section showed that doctoral students’ papers were more

likely to be the result of collaboration. Figure 4 provides a distinct picture and presents the

percentage of doctoral students’ papers and of other Quebec papers that are authored in

collaboration with foreign colleagues, by discipline of the journal in which the papers are

published. Indeed, in all disciplines but the arts and the humanities, a significantly lower

proportion of doctoral students’ papers than of other Quebec papers have international

co-authors. Hence, even if doctoral students’ integration to research is generally made in

bigger teams, these teams are less prone to include international colleagues. One could

think that, given their apprenticeship status in research, doctoral students might not be

attributed international projects by their supervisors in natural sciences and medicine, or

don’t have yet international contacts to publish with in the SSH.

0% 5% 10% 15% 20% 25% 30% 35% 40% 45%

SS

NSE

HEALTH

AH

Percentage of international collaboration

PhD
students'
papers

Other
Quebec
papers

Fig. 4 Percentage of international collaboration of papers to which doctoral students contributed and of
Quebec’s other papers, by discipline, 2000–2007

V. Larivière

123

Degree completion and post-graduation research output

As shown in Fig. 2, doctoral students do not contribute equally to the output. Indeed, a

very low proportion of PhD students in the AH (4%) and in SS (10%) have been authors or

co-authors of papers during their doctorate, while 40% of students in NSE and 63% of

those in health have published at least one paper during their doctorate. Publishing is an

indisputable effect of socialization to research and several authors have analyzed the

impact of socialization to research on students’ ulterior research careers. More specifically,

authors such as Turner and Thompson (1993) and Gardner (2007) have positively linked

socialization to degree-completion. Nettles and Millets (2006) established that research

productivity was positively linked with degree completion and time spent in the program,

i.e., students with a publication record did not spend more time in the program. Similarly,

Seagram et al. (1998) observed that collaborating with doctoral advisees on conference

papers was one of the factors reducing time to completion.

Figure 5 presents the number of papers by doctoral students of the 2000, 2001 and 2002

cohorts, for those who completed their doctorate as well as those who had not completed it

as of the end of 2007 (N = 6,596). It clearly demonstrates that, in each of the disciplines,

those who had completed their doctorate published a higher number of papers than those

who had not completed the program. These data provide strong evidence of the links

between publication activity and degree completion. Indeed, an important aspect of the

doctorate is to contribute to the advancement of scholarly knowledge in a discipline. It is

thus normal that, by publishing papers—which are contributions to knowledge—doctoral

students increase their chances of completing their doctoral degrees. On the other hand, the

average impact per paper is not significantly different for the two groups of students (not

presented here).

Although one could argue that, in the natural sciences and medicine, these differences

are caused by theses which consist of a series of published articles—which is now the

standard form of the thesis in these disciplines—these practices seldom exist in the social

sciences and humanities and, hence, cannot explain the differences observed in these

0 1 2 3 4 5 6

SS

NSE

HEALTH

AH

Number of papers

Program
completed

Program not
completed

Fig. 5 Average number of papers by doctoral students having completed their program and by doctoral
students that have not completed their program as of the end of 2007, for 2000–2002 cohorts (N = 6,596)

Contribution of PhD students to the advancement of knowledge

123

disciplines, which are as high as those observed in the natural sciences and medicine. On

the whole, being integrated into research is strongly related with doctoral students’ degree

completion.

To measure the relationship between pre-graduation integration into research and post-

graduation research activity, we compiled the average number of post-graduation papers as

a function of classes of pre-graduation papers (Fig. 6). In order to have enough numbers of

pre- and post-graduation papers, only the subset of doctoral students who had graduated in

2003 or 2004 are considered (N = 2,319 PhD students).

Figure 6 clearly shows that there is a positive relationship between the two variables;

those who publish more during their doctorate are more likely to publish more afterwards.5

We observe that in all disciplines but social sciences and humanities—where the trends are

less clear—doctoral students who had not authored any paper during their studies obtain

lower publication rates after graduation. This is an obvious effect of socialization and

integration into research: students who are more involved in research during their doctorate

are socialized to the publication habitus (Bourdieu 1980, 2001) and keep this habitus after

graduation, when they themselves become members of the scientific community. This also

suggests that those who have been involved in research during their doctorate have higher

0

1

2

3

4

5

0 1 2 3 4 5 More than 5

P
os

t-
gr

ad
ua

tio
n

pr
od

uc
tiv

ity
 (

nu
m

be
r

of
 p

ap
er

s)

Pre-graduation productivity (Number of papers)

AH HEALTH NSE SS

Fig. 6 Relationship between pre-graduation productivity and post-graduation productivity, for the subset of
doctoral students who graduated in 2003–2004 (N = 2,319)

5 One of the limitations of this figure is that it only includes post-graduation papers having at least one
Quebec address, as this was one of the matching criteria for assigning the student’s papers. Hence, papers
authored during a post-doctoral fellowship abroad are not included, except when they are written with
collaborators from Quebec. This thus reduces the probability of finding a post-graduation measurable output
for any of the classes of pre-graduation productivity.

V. Larivière

123

probabilities of obtaining research positions (postdoctoral fellows, researchers or profes-

sors) after graduation.

PhD students’ scientific impact

Several studies have analyzed the relationship between the aging of researchers’ and their

scientific impact or creativity (see the recent review by Feist 2006). Although these studies

offer diverging results, two general trends emerge from the data: older researchers publish

more papers (as they are on top of the hierarchy) but younger ones typically have a higher

scientific impact (as they are, it is assumed, at the top of their creativity). None of the

existing studies, however, offer any data on the scientific impart of doctoral students who

are, in addition to generally being of a young age, are also, in a sense, prior to the year ‘0’

of their careers—as the year of completion of the PhD degree is generally considered as the

start of an academic career. One might thus wonder—since we know that younger pro-

fessors’ scientific impact is higher in Quebec (Gingras et al. 2008)—if doctoral students’

papers are having higher scientific impact than other Quebec papers.

Figure 7 presents scientific impact measures (ARC) of papers to which doctoral students

contributed, as well as for all other Quebec papers. In health, SS and AH, PhD students’

papers obtain lower citation rates. On the other hand, papers in NSE with doctoral students

as co-authors obtain significantly higher citation rates. There is, thus, an important disci-

plinary component to this scientific impact or ‘‘creativity’’ of researchers, as students’

papers in more empirical disciplines of NSE obtain a higher number of citation while those

in more theoretical disciplines of SS and AH obtain lower citation counts. Theoretical

creativity might take more maturity and a superior knowledge of previous literature, which

only comes with age while empirical creativity might be more a function of technical skills

and curiosity, two characteristics generally found in doctoral students.

0 0,2 0,4 0,6 0,8 1 1,2 1,4 1,6

SS

NSE

HEALTH

AH

Average of relative citations

PhD
students'
papers

Other
Quebec
papers

Fig. 7 Average of relative citations of papers of papers to which doctoral students contributed and of
Quebec’s other papers, by discipline, 2000–2007

Contribution of PhD students to the advancement of knowledge

123

Conclusion

This paper provided the first large scale analysis of doctoral students’ publication activity.

It highlighted the essential role of doctoral programs not only for the ‘reproduction’ of

researchers, but also for the research system, as doctoral students contribute, during their

studies, to a considerable proportion of the new knowledge being created, especially in

health and NSE disciplines. It also revealed that the percentage of doctoral students who

are involved in research—as measured by their involvement in publications—varies a great

deal among disciplines, with a high of 63% in health, but a low of 5% in AH. Even if the

disciplinary classification used in this paper is not exactly the same as that of Nettles and

Millets (2006)—the most comprehensive source on doctoral students’ publications to this

date—we see that the ‘spectrum’ of doctoral students’ participation in papers by discipline

is quite similar, with students in the sciences publishing more papers and students in

education publishing less papers. A similar trend is observed in Lee’s (2000) data. Several

factors explain these differences, among which the different formats of doctoral theses

(article-based vs. monograph) as well as the various modes of organization of research are

probably the most important. Despite the fact that we do not have data on the extent of

article-based theses and of its differences among disciplines, we know that this ‘form’ of

thesis has become quite frequent in the natural and medical sciences (Breimer 2010;

Holdaway 1994) and, hence, have the obvious effect of increasing the contribution of

doctoral students to papers in these disciplines.

Along these lines, in the natural and medical disciplines collaboration is the preferred

mode of production of knowledge (Larivière et al. 2006b) and doctoral students’ research

projects are de facto linked with those of their supervisors (Gemme and Gingras 2008).

Doctoral students, then, become part of the research team and work, along with the other

members of the team, on the various projects of the lab, of which their own doctoral

research is only one component (Pole et al. 1997). This integration in a research team takes

away the burden of socialization and integration on the sole shoulders of the advisors, as

several other actors (postdoctoral fellows, laboratory technicians, etc.) are involved in the

process (Delamont et al. 1997; Gemme and Gingras 2008), and increases the opportunity

for doctoral students to participate in various research projects. However, in the social

sciences and humanities—where research teams are not the norm (Larivière et al. 2006b)—

doctoral students are less integrated into their advisors’ research (Delamont et al. 1997;

Ridding 1996), as professors are either less likely to need help in their research or the—

often technical—work the students perform does not grant authorship. They typically work

as assistants on their advisors projects—which may or may not be linked with their

thesis—for a few days per week and then work in their own projects the rest of their time

(Legault 1993).

Even though we cannot assess the direction of the relationship, publishing papers during

the doctorate is positively linked with PhD students’ degree completion and with post-

graduation research productivity. In all disciplines—even those of the SS and AH where

only a small proportion of doctoral students publish—students involved in the publication

of scientific papers are, by far, more likely to complete their doctorate faster. This fact is

not without having policy implications on the training of tomorrow’s researchers. Doctoral

programs, aiming at the training of new researchers, should focus on the optimal inte-

gration of students during the course of the program. In that respect, doctoral training in the

NSE and health is quite efficient, as doctoral students collaborate with their supervisors and

are already doing what they will do, if they obtain a research position after they graduate,

that is: publish papers. This is exemplified by the fact that most doctoral theses in these

V. Larivière

123

disciplines have the form of a series of articles. In the SS and AH on the other hand,

professors do not generally have research teams and are, thus, less prone to involve PhD

students in their own research projects. Doctoral students in SS and AH are, thus, generally

left on their own, and it is undisputedly more difficult to keep an original research project

going on if one is alone rather than part of a team. Although we do not propose that PhD

students’ formation in SS and AH mimics that of NSE and health—as both the methods

used and the objects studied are not always appropriate for collaboration—this paper

provides clear evidence that this lesser inclusion into collective research affects time to

completion: while more than 50% of NSE and health students of the 2000–2002 cohorts

had completed their program as of 2007, this percentage is half smaller (25%) in SS and

AH. Though no panacea can solve the problem of time to completion, it remains that a

better integration of doctoral students into the collective dynamics of research would yield

better individual and collective results.

Acknowledgments The author wishes to thank professors Yves Gingras, Jamshid Beheshti, France
Bouthillier, John Leide and Pierre Pluye for their careful reading of the doctoral thesis from which this paper
is drawn, as well as the four anonymous referees for useful comments and suggestions. Special thanks to
Benoit Macaluso, Mario Rouette, Philippe Mirabel and Benoit Gagné for their help in the assignation of
doctoral students’ papers. Finally, support from the Social Sciences and Humanities Research Council of
Canada through the CGS Doctoral Scholarship program is also acknowledged.

References

Anwar, M. A. (2004). From Doctoral Dissertation to Publication: A Study of 1995 American Graduates in
Library and Information Science. Journal of Librarianship and Information Science, 36(4), 151–157.

Archambault, É., Vignola-Gagné, É., Côté, G., Larivière, V., & Gingras, Y. (2006). Benchmarking scientific
output in the social sciences and humanities: The limits of existing databases. Scientometrics, 68(3),
329–342.

Association of Universities and Colleges of Canada. (2007). Trends in higher education—volume 2: Faculty.
Ottawa: Association of Universities and Colleges of Canada.

Berelson, B. (1960). Graduate education in the United States. New York, NY: McGraw–Hill.
Biagioli, M. (2003). Rights or rewards? Changing frameworks of scientific authorship. In M. Biagioli &

P. Galison (eds.), Scientific authorship: Credit and intellectual property in science (pp. 253–279). New
York: Routledge.

Blunt, A., & Lee, J.-A. (1994). The contribution of graduate student research to adult education/adult
education quarterly, 1969–1988. Adult Education Quarterly, 44(3), 125–144.

Bourdieu, P. (1980). Le Sens Pratique. Paris: Minuit.
Bourdieu, P. (1982). Les Rites Comme Actes d’Institution. Actes de la recherche en sciences sociales, 43,

58–63.
Bourdieu, P. (2001). Science de la Science et Réflexivité. Paris: Raisons d’agir.
Breimer, L. H. (2010). Swedish Biomedical PhD Examination: An international forum and a proposed

procedure for Europe. Scientometrics, 83, 583–587.
Buchmueller, T. C., Dominitz, J., & Lee Hansen, W. (1999). Graduate training and the early career

productivity of Ph.D. economists. Economics of Education Review, 14(1), 65–77.
Campbell, Robert A. (2003). Preparing the next generation of scientists: The social process of managing

students. Social Studies of Science, 33(6), 897–927.
Canadian Association for Graduate Studies. (2006). 35th Statistical report, 1994–2003. Ottawa: Canadian

Association for Graduate Studies. Available at: http://www.ost.uqam.ca/Portals/0/docs/rapports/
2006/cags_35th.pdf.

Conseil Supérieur de l’Éducation. (2003). Renouveler le Corps Professoral à l’Université : Des Défis
Importants à Mieux Cerner. Québec: Conseil Supérieur de l’Éducation.

CREPUQ. (2009). Les Professeures et les Professeurs des Établissements Universitaires Québécois: Faits
Saillants de l’Enquête sur le Personnel Enseignant de 2006–2007. Montreal: Conférence des Recteurs
et des Principaux des Universités du Québec. Available at: http://www.crepuq.qc.ca/IMG/pdf/
EPE_2006–2007.pdf.

Contribution of PhD students to the advancement of knowledge

123

http://www.ost.uqam.ca/Portals/0/docs/rapports/2006/cags_35th.pdf
http://www.ost.uqam.ca/Portals/0/docs/rapports/2006/cags_35th.pdf
http://www.crepuq.qc.ca/IMG/pdf/EPE_2006–�2007.pdf
http://www.crepuq.qc.ca/IMG/pdf/EPE_2006–�2007.pdf

Cronin, B. (2005). The hand of science: Academic writing and its rewards. Lanham, MD: The Scarecrow
Press.

Cursiefen, C., & Altunbas, A. (1998). Contribution of medical student research to the Medline
TM

indexed
publications of a German medical faculty. Medical Education, 32(4), 439–440.

Delamont, S., Atkinson, P., & Parry, O. (1994). Suspended between two stools: Doctoral education in
British higher education. In A. Coffey & P. Atkinson (eds.), Occupational socialization and working
lives (pp. 138–155). Aldershot: Avebury.

Delamont, S., Atkinson, P., & Parry, O. (1997). Critical mass and doctoral research: Reflections on the
Harris report. Studies in Higher Education, 22(3), 319–331.

Feist, G. J. (2006). The psychology of science and the origins of the scientific mind. New Haven: Yale
University Press.

Fox, M. F., & Stephan, P. E. (2001). Careers of young scientists: Preferences, prospects and realities by
gender and field. Social Studies of Science, 31(1), 109–122.

Gardner, S. K. (2007). Heard it through the grapevine: Doctoral student socialization in chemistry and
history. Higher Education, 54(5), 723–740.

Garfield, E. (1990). How ISI selects journals for coverage: Quantitative and qualitative considerations.
Essays of an Information Scientist, 13(22), 185–193.

Gemme, B., & Gingras, Y. (2008). The new production of researchers. In A. Chan & D. Fischer (eds.), The
exchange University (pp. 70–89). Vancouver: UBC Press.

Georghiou, L. (1998). Global cooperation in research. Research Policy, 27(6), 611–626.
Gingras, Y. (1984). La Valeur d’une Langue dans un Champ Scientifique. Recherches Sociographiques,

25(2), 286–296.
Gingras, Y., Larivière, V., Macaluso, B., & Robitaille, J.-P. (2008). The effects of aging on researchers’

publication and citation patterns. PLoS ONE, 3(12), e4048.
Glänzel, W. (2001). National characteristics in international scientific co–authorship relations. Sciento-

metrics, 51(1), 69–115.
Goffman, E. (1974). Les Rites d’Interaction. Paris: Minuit.
Holdaway, E. A. (1994). Organization and administration of graduate studies in Canadian Universities.

Canadian Journal of Higher Education, 24(1), 1–29.
Kamler, B. (2008). Rethinking doctoral publication practices: Writing from and beyond the thesis. Studies in

Higher Education, 33(3), 283–294.
Kyik, S., & Smeby, J.-C. (1994). Teaching and research. The relationship between the supervision of

graduate students and faculty research performance. Higher Education, 28(2), 227–239.
Larivière, V. (2007). L’internationalisation de la recherche scientifique québécoise: comparaisons natio-

nales, disciplinaires et effets de sexe, 1980–2005. In Institut de la statistique du Québec (ISQ),
Indicateurs de l’activité scientifique et technologique du Québec—Compendium édition 2007 (pp.
31–47). Québec: Institut de la statistique du Québec.

Larivière, V., Archambault, É., Gingras, Y., & Vignola-Gagné, É. (2006a). The place of serials in refer-
encing practices: Comparing natural sciences and engineering with social sciences and humanities.
Journal of the American Society for Information Science and Technology, 57(8), 997–1004.

Larivière, V., Gingras, Y., & Archambault, É. (2006b). Canadian collaboration networks: A comparative
analysis of the natural sciences, social sciences and the humanities. Scientometrics, 68(3), 519–533.

Larivière, V., Macaluso, B., Archambault, É., & Gingras, Y. (2010). Which scientific elites? On the con-
centration of research funds, publications and citations. Research Evaluation, 19(1), 45–53.

Lee, W. M. (2000). Publication trends of doctoral students in three fields from 1965–1995. Journal of the
American Society for Information Science, 51(2), 139–144.

Legault, M.-J. (1993). Croissez et Multipliez-vous: la Formation de Chercheurs dans les Centres de
Recherche en Sciences de l’Humain et du Social’ Revue Canadienne d’Enseignement Supérieur—
Canadian Journal of Higher Education, 23(3), 129–162.

Leydesdorff, L., & Wagner, C. S. (2008). International collaboration in science and the formation of a core
group. Journal of Informetrics, 2(4), 317–325.

Lisée, C., Larivière, V., & Archambault, É. (2008). Conference proceedings as a source of information:
A bibliometric analysis. Journal of the American Society for Information Science and Technology,
59(11), 1776–1784.

Louis, K. S., Holdsworth, J. M., Anderson, M. S., & Campbell, E. G. (2007). Becoming a scientist: The
effects of work group size and organizational climate. Journal of Higher Education, 78(3), 311–336.

Moed, H. F. (1996). Differences in the construction of SCI based bibliometric indicators among various
producers: A first overview. Scientometrics, 35(2), 177–191.

V. Larivière

123

Moed, H. F., De Bruin, R. E., & van Leeuwen, T. N. (1995). New bibliometric tools for the assessment of
national research performance: Database description, overview of indicators and first applications.
Scientometrics, 33(3), 381–422.

Moody, James. (2004). The structure of a social science collaboration network: Disciplinary cohesion from
1963–1999. American Sociological Review, 69(2), 213–239.

Nettles, M. T., & Millett, C. M. (2006). Three magic letters: Getting to Ph.D. Baltimore: Johns Hopkins
University Press.

Paglis, L. L., Green, S. G., & Bauer, T. N. (2006). Does adviser mentoring add value? A longitudinal study
of mentoring and doctoral student outcomes. Research in Higher Education, 47(4), 451–476.

Pole, C. J., Sprokkereef, A., Burgess, R., & Lakin, E. (1997). Supervision of doctoral students in the natural
sciences: Expectations and experiences. Assessment & Evaluation in Higher Education, 22(1), 49–63.

Pontille, D. (2004). La Signature Scientifique: Une Sociologie Pragmatique de l’Attribution. Paris: CNRS
Éditions.

Powell, S. (2004). The award of PhD by published work in the UK. Lichfield: UK Council for Graduate
Education.

Ridding, P. J. (1996). Coping with contradictions: Doctoral student experiences at a Canadian Research
University. PhD Thesis, University of British Columbia.

Sadlak, J. (ed.) (2004). Doctoral studies and qualifications in Europe and the United States: Status and pros-
pects. Bucharest: UNESCO. Available at: http://unesdoc.unesco.org/images/0013/001364/136456e.pdf.

Schubert, A., & Braun, T. (1986). Relative indicators and relational charts for comparative assessment of
publication output and citation impact. Scientometrics, 9(5–6), 281–291.

Seagram, B. C., Gould, J., & Pyke, S. W. (1998). An investigation of gender and other variables on time to
completion of doctoral degrees. Research in Higher Education, 39(3), 319–335.

Shinn, T. (1988). Hiérarchie des Chercheurs et Formes de Recherches. Actes de la Recherche en Sciences
Sociales, 74, 2–22.

Smeby, J.-C. (2000). Disciplinary differences in Norwegian graduate education. Studies in Higher Educa-
tion, 25(1), 53–67.

Turner, C. S. V., & Thompson, J. R. (1993). Socializing women doctoral students: Minority and majority
experiences. The Review of Higher Education, 16(3), 355–370.

Walford, G. (1981). Classification and framing in postgraduate education. Studies in Higher Education, 6(2),
147–158.

Walford, G. (1983). Postgraduate education and the students’ contribution to research. British Journal of
Sociology of Education, 4(3), 241–254.

Whitley, G. G., Oddi, L. F., & Terrell, D. (1998). Factors influencing the publishing efforts of graduate
students in nursing. Journal of Nursing Education, 37(4), 182–185.

Ziman, J. (1993). Competition undermines creativity. The Times Higher Education Supplement (16 July
1993), 16.

Contribution of PhD students to the advancement of knowledge

123

http://unesdoc.unesco.org/images/0013/001364/136456e.pdf

	On the shoulders of students? The contribution of PhD students to the advancement of knowledge
	Abstract
	Introduction
	PhD students’ publication activity
	Factors affecting students’ publication activity
	Data and methods
	Results and discussion
	PhD students’ contribution to the advancement of knowledge
	PhD students’ collaboration patterns
	Degree completion and post-graduation research output
	PhD students’ scientific impact

	Conclusion
	Acknowledgments
	References

