

Bridging the Gap: Advising Theory to Practice


Background & Purpose

Background

- Professional experience in higher education
- Experience versus education
- Applicable theory

Purpose

- To understand theory's applicability.
- To bridge the gap between advising theory and practice.

Sanford's Challenge and Support Theory (1962)


- Foundational theory in student affairs
- Essence of the theory: Students grow or develop through experiencing internal or external challenges.
- “If the challenge is too great and the student is not ready for the challenge, a student may go into a state of retreat, where they cease to develop and pull away from the challenge (Evans, 2010).”

<http://nwacuho.org/2018/02/theory-review-part-challenge-support/>

Providing Support

- Support comes into play.
- Key component for Challenge and Support: “In order to be most affective, you must provide enough support to prevent retreat, but not so much that a student stagnates in development.”
<http://nwacuho.org/2018/02/theory-review-part-challenge-support/>
- How to create “just the right” amount of support.

Sanford's Challenge and Support Theory


Methodology

- Qualitative Study asking 3 questions:
 - 1) What strategies do you use during advising appointments to find out about challenges students are facing?
 - 2) When you know students are facing challenges, what do you do during advising appointments to provide support?
 - 3) In general, what do you hope students who are facing challenges will do as a result of the support you provide?
- Method: Qualtrics Survey
- Subjects: CA&ES College and Departmental Advisors
- Results: Over 50% response rate

Challenges Question

1. Focus on interpersonal relationship

- Build rapport, Create welcoming space, Mindfulness empathy/sensitivity/"non-judgement", and Prepare in advance

2. Deploy Appropriate Communication Skills

- Open-ended questions (follow-up), Active listening, Coaching, Strengths/appreciations, and Pay attention to non-verbals

Support Question

1. Offer Student-Centered Support

- Listen actively, Normalize situation, Empathy/humility, Promote self-care, Acknowledge basic needs, Affirm privacy, Focus on positive, and Empower

2. Action-oriented support

- Create SMART goals, Referrals and prep for maximum effect, Identity/remove potential barriers or suggest alternatives, and Set goals/plans.

3. Affective Advisor actions

- Acknowledge role as support, Be credible and honest (know what you don't know), and Follow-up

Hoped for Outcomes Question

- Divide into groups.
- Discuss following question:

“In general, what do you hope students who are facing challenges will do as a result of the support you provide?”
- Debrief

Why is this important? Conclusions

- Advising philosophy is ever-evolving.
- Learn techniques/strategies from other advisors.
- Familiarity of advising theories leads to equitable advising.
- Self-reflection and professional development are important.
- Old theory is still relevant.
- Learned ways to create just the right amount of support.
- Try to avoid becoming snowplow and helicopter advisors.

Other Conclusions

Limitations:

- Focused too much on literature review.
- Time management/focus time

NACADA Competencies:

- Conceptual, Informational, and Relational

Credits:

- Thanks to Kate Creveling, Nicole Wood, Erin McMurry, Man Econ Advising Team, CA&ES Advisors, and a big “shout out” to Kara Moloney

Resources

Works Cited

- Evans, N. J., Forney, D. S., Guido, F. M., Patton, L. D., & Renn, K. A. (2010). Student development in college: Theory, research, and practice (2nd Ed.). San Francisco, CA: Jossey-Bass.
- Stankey, O. (2019, February 18). Theory Review Part 1: Challenge and Support. [Blog Post] Retrieved from <https://blog.apastyle.org/apastyle/2016/04/how-to-cite-a-blog-post-in-apa-style.html>

Questions?


Hoped for Outcomes Question

1. Affective Outcomes

- Feel heard, Movement forward “growth mindset”, Resilient, Challenges=opportunities

2. Action Outcomes

- Continually seek out and use resources, Define direction/make plans, Accept responsibility for choices and resulting consequences, Take care of self, Find their “people/niche”