
american academy of arts & sciences

THE STATE OF THE HUMANITIES 2018:

GRADUATES IN THE
WORKFORCE & BEYOND

humanitiesindicators.org

https://www.humanitiesindicators.org
https://www.amacad.org
http://www.humanitiesindicators.org
https://www.humanitiesindicators.org/content/indicatordoc.aspx?i=13
https://www.humanitiesindicators.org/content/indicatorDoc.aspx?i=8
https://www.humanitiesindicators.org/content/indicatordoc.aspx?i=11
https://www.humanitiesindicators.org/content/indicatordoc.aspx?i=9
https://www.humanitiesindicators.org/content/indicatordoc.aspx?i=10

136 Irving Street
Cambridge, MA 02138

Telephone: 617-576-5000
Email: humanitiesindicators@amacad.org

Website: www.amacad.org

https://www.amacad.org
mailto:humanitiesindicators@amacad.org
https://www.amacad.org

THE STATE OF THE HUMANITIES 2018: WORKFORCE & BEYOND

Table of Contents

 3 Introduction

 4 A Note on Interpreting the Information

 5 Earnings Comparison: Workers with a Terminal Bache-
lor’s Degree (by Field) Versus Those Without a Four-Year
Degree, 2015

 6 Earnings of Workers with a Bachelor’s Degree,
by Highest Degree and Field of Bachelor’s, 2015

 7 Gender Earnings Gap among Workers with at Least a
Bachelor’s Degree, by Highest Degree and Field of
Bachelor’s, 2015

 8 The Effect of Work Experience on the Relative Earnings
of Humanities Graduates: Comparing the Earnings Gap
for Younger Workers with That for Older Workers, 2015

 9 Amount Borrowed by Bachelor’s Degree Holders to
Finance Undergraduate Education, by Age and Field of
Bachelor’s Degree, 2015

 10 Bachelor’s Degree Holders’ Financial Satisfaction, by
Field of Bachelor’s Degree, 2014

 11 Unemployment among Humanities Bachelor’s Degree
Holders, by Highest Degree and Age, 2013 and 2015

 12 Unemployment among Bachelor’s Degree Holders, by
Highest Degree and Field of Bachelor’s, 2015

 13 Humanities Bachelor’s Degree Holders’ Satisfaction with
Various Aspects of Their Principal Job (Compared with All
Bachelor’s Holders), 2015

 14 Occupational Distribution of Humanities Bachelor’s De-
gree Holders, by Highest Degree, 2015

 15 Percentage and Number of Workers with a Humanities
Bachelor’s Degree, by Occupation, 2015

 16 Activities Engaged in as Part of Principal Job by Human-
ities Bachelor’s Degree Holders (as Compared to All
Bachelor’s Degree Holders), 2015

 17 Employer Ratings of Four-Year College Graduates Enter-
ing Workforce on Readiness in Certain “Basic” Skills,
2006

 18 Bachelor’s Degree Holders’ Perception of Relationship
between Job and Degree, 2015

 19 Bachelor’s Degree Holders Indicating They Are “Very” or
“Somewhat” Satisfied with Their Job, by Highest Degree
and Field of Bachelor’s, 2015

 20 Bachelor’s Degree Holders’ Job Satisfaction, by Field of
Bachelor’s Degree, 2014

 21 Bachelor’s Degree Holders Who Agree That “At Work, I
Have the Opportunity to Do What I Do Best Every Day,”
by Graduation Cohort and Field of Bachelor’s Degree,
2014

 22 Bachelor’s Degree Holders’ Satisfaction with Aspects of
Their Principal Job, by Field of Bachelor’s Degree, 2015

 23 Satisfaction of Humanities Bachelor’s Degree Holders
with Aspects of Their Principal Job, by Highest Degree,
2015

 24 “My Best Possible Life”: Bachelor’s Degree Holders’
Belief in Attainment, by Field of Degree and Point in
Time, 2014

 25 Endnotes

 The State of the Humanities 2018: Graduates in the Workforce & Beyond 1

THE STATE OF THE HUMANITIES 2018: WORKFORCE & BEYOND

Introduction

Discussions about the value of a college degree in the humanities have become something
of a cottage industry of late. Opinions range from enthusiastic support of the long-term

benefits of humanities degrees to resigned acceptance or acid humor regarding the ostensibly
grim career outcomes of graduates from the field. As the number of students graduating with
degrees in the humanities started to drop in recent years, these conversations appeared to
take on increased urgency.1

Much of the conversation rests on certain basic assumptions about how to measure the value
of a degree and a career, starting with the belief that the earnings of a college graduate
are the foremost gauge of a degree’s worth. This report, based largely on original research
commissioned by the American Academy of Arts and Sciences’ Humanities Indicators, exam-
ines a broader range of measures about holders of four-year bachelor’s degrees, including
graduates’ satisfaction with their jobs, finances, and lives generally. The evidence shows that
humanities graduates earn less and have slightly higher levels of unemployment relative to
science and engineering majors. With respect to perceived well-being, however, humanities
majors are quite similar to graduates from other fields. The data cannot explain the dispar-
ity between the objective and subjective measures, but they should provide a starting point
for a more nuanced discussion about the relationship between field of undergraduate study,
employment, and quality of life.

This report reflects the ongoing mission of the Humanities Indicators, a nationally recognized
source of nonpartisan information on the state of the humanities. The Indicators website
(www.HumanitiesIndicators.org) features 103 topics and includes more than 500 graphs
and data tables detailing the state of the humanities. The project draws on data sources that
meet the highest standards of social scientific rigor, relying heavily on the products of the U.S.
federal statistical system. In producing this report, the Indicators staff also received crucial
support from Louis Tay and Christopher Wiese (Purdue University), who provided special data
runs from the Gallup-Purdue Index survey of college alumni.

 The State of the Humanities 2018: Graduates in the Workforce & Beyond 3

https://www.HumanitiesIndicators.org

This report supplies median earnings figures for each of the major academic fields. A median
is valuable because it provides a succinct way of describing the middle of a population, but

it may also mask considerable differences among individuals. It is important to keep in mind
that there are graduates from each field who make considerably more, and others who make
considerably less than the median. Please see the Humanities Indicators website for more
information about the range of earnings found among each field’s graduates.

The fields also differ with respect to their graduates’ demographics and other characteris-
tics. Where these characteristics are correlated with an outcome we are interested in—for
example, earnings or job satisfaction—these differences among the makeup of the graduate
populations of these fields have what are known as “compositional effects” on group out-
comes. For example, bachelor’s degree recipients in the humanities are substantially more
likely than degree recipients in engineering to be women. Thus, to the extent there is a gender
gap in earnings (as reported on page 7), the median earnings for all humanities graduates will
be more affected by that gap than graduates from engineering programs. For more detailed
breakdowns of earnings by age and gender, see the Indicators website.

A Note on Interpreting the Information

4 www.humanitiesindicators.org

THE STATE OF THE HUMANITIES 2018: WORKFORCE & BEYOND

http://www.humanitiesindicators.org

$0

$20,000

$40,000

$60,000

$80,000

$100,000

$120,000

M
ed

ia
n

An
nu

al
 E

ar
ni

ng
s

Field of Bachelor's Degree or Education Level

Workers
without

Bachelor’s
Degrees

Workers with Terminal Bachelor's Degrees

Eng
ine

eri
ng

Phy
sic

al
Scie

nc
es

Bus
ine

ss

Hea
lth

 & M
ed

ica
l S

cie
nc

es

All F
iel

ds

Beh
av

ior
al

& Soc
ial

 Scie
nc

es

Hum
an

itie
s

Lif
e S

cie
nc

es Arts

Edu
ca

tio
n

Ass
oc

iat
e’s

 or
 Som

e C
oll

eg
e

Only
 H

igh
 Sch

oo
l D

ipl
om

a

Earnings Comparison: Workers2 with a Terminal Bachelor’s Degree
(by Field) Versus Those Without a Four-Year Degree, 2015

Earnings are often the key data point in conversations
about the value of college degrees—in part because
they are relatively easy to measure. Median annual
earnings for workers with just a terminal bachelor’s
degree in the humanities stood at $52,000 in 2015,
which was somewhat lower than the median for all col-
lege graduates ($60,000) and substantially lower than
the median for those in engineering ($82,000). Never-
theless, the median for the humanities was equal to

the earnings for graduates from the life sciences and
higher than those with a baccalaureate degree in the
arts ($48,000) and education ($44,000).

While humanities earnings are lower than those among
STEM and business graduates, they are higher than those
of workers who lack bachelor’s degrees—either those
with an associate’s degree or some college ($40,000) or
those with only a high school diploma ($34,000).3

 The State of the Humanities 2018: Graduates in the Workforce & Beyond 5

THE STATE OF THE HUMANITIES 2018: WORKFORCE & BEYOND

$0

$20,000

$40,000

$60,000

$80,000

$100,000

$120,000

M
ed

ia
n

An
nu

al
 E

ar
ni

ng
s

Field of Bachelor's Degree

Bachelor's Degree

Advanced Degree (in Any Field)

Eng
ine

eri
ng

Phy
sic

al
Scie

nc
es

Bus
ine

ss

Hea
lth

 & M
ed

ica
l S

cie
nc

es

All F
iel

ds

Beh
av

ior
al

& Soc
ial

 Scie
nc

es

Hum
an

itie
s

Lif
e S

cie
nc

es Arts

Edu
ca

tio
n

Earnings of Workers with a Bachelor’s Degree, by Highest Degree and
Field of Bachelor’s, 2015

Obtaining an advanced degree makes a substantial
difference in the earnings of college graduates. Among
humanities graduates, advanced degree holders had
median earnings that were 38% higher than those
of workers with only a bachelor’s degree ($72,000
as compared to $52,000). In 2015, 41% of human-
ities bachelor’s degree holders had also earned an
advanced degree (which was 5 percentage points
above the share of graduates in all fields combined).

Taking all fields together, advanced degree holders
earned 33% more than their counterparts with just a
bachelor’s degree.

For every humanities discipline, advanced degree hold-
ers made substantially more than workers with only
bachelor’s degrees. The earnings differential ranged
from $15,000 (in communication) to $27,000 (for grad-
uates from area studies, ethnic studies, and history).4

6 www.humanitiesindicators.org

THE STATE OF THE HUMANITIES 2018: WORKFORCE & BEYOND

http://www.humanitiesindicators.org

Unfortunately, gender also makes a substantial dif-
ference in graduates’ subsequent earnings. Across all
fields, women earn substantially less than their male
counterparts, though the 20% gender gap in earnings
among holders of terminal bachelor’s degrees in the
humanities was smaller than that for the science fields.

In most fields, including the humanities, the gap in
earnings between men and women was larger for
advanced degree holders, though the difference for
graduates with a bachelor’s degree in the humanities
was relatively modest.5

Gender Earnings Gap among Workers with at Least a Bachelor’s Degree,
by Highest Degree and Field of Bachelor’s, 2015

Eng
ine

eri
ng

Phy
sic

al
Scie

nc
es

Bus
ine

ss

Hea
lth

 & M
ed

ica
l S

cie
nc

es

All F
iel

ds

Beh
av

ior
al

& Soc
ial

 Scie
nc

es

Hum
an

itie
s

Lif
e S

cie
nc

es Arts

Edu
ca

tio
n

0

5

10

15

20

25

30

35

Pe
rc

en
ta

ge
 G

ap
 in

 E
ar

ni
ng

s

Field of Bachelor's Degree

Terminal Bachelor's Holders Advanced Degree Recipients (in Any Field)

 The State of the Humanities 2018: Graduates in the Workforce & Beyond 7

THE STATE OF THE HUMANITIES 2018: WORKFORCE & BEYOND

20

15

10

5

0

5

10

15

20

Pe
rc

en
ta

ge
 P

oi
nt

s

Field of Bachelor's Degree

Worsening of Humanities—Other
Major Earnings Gap

Improvement in Humanities—Other
Major Earnings Gap

Each bar represents the extent
to which the earnings gap
between the humanities and
the comparison field improves
or worsens as a worker
increases in age.

Eng
ine

eri
ng

Phy
sic

al
Scie

nc
es

Bus
ine

ss

Hea
lth

 & M
ed

ica
l S

cie
nc

es

All F
iel

ds

Beh
av

ior
al

& Soc
ial

 Scie
nc

es

Lif
e S

cie
nc

es

Red & Black Bars: Terminal Bachelor’s Degree Holders
Grey & Pink Bars: Advanced Degree Holders

The Effect of Work Experience on the Relative Earnings of Humanities Graduates:
Comparing the Earnings Gap for Younger Workers with That for Older Workers, 2015

The gap in earnings between humanities majors
and several of the higher-earning majors is less pro-
nounced for older workers. The figure above indicates
how the gap for workers ages 24 to 34 compares
with that found among workers ages 35 to 54. For
example, the earnings gap between humanities and
business majors is two percentage points smaller for

older workers with terminal bachelor’s degrees than
younger workers with the same level of education. The
gap is almost six-and-a-half percentage points nar-
rower among advanced degree holders. The earnings
differential between the humanities and the natural
science fields, however, is larger among older workers,
particularly for advanced degree holders.6

8 www.humanitiesindicators.org

THE STATE OF THE HUMANITIES 2018: WORKFORCE & BEYOND

http://www.humanitiesindicators.org

Amount Borrowed by Bachelor’s Degree Holders7 to Finance Undergraduate
Education, by Age and Field of Bachelor’s Degree, 2015

Another financial concern raised about humanities
degrees, one closely related to the issue of earnings,
is the burden of student debt acquired during college
study. A comparison of debt levels among college
graduates in 2015, however, shows only negligible
differences between humanities and non-humanities
graduates across all age cohorts. In the humanities,
as is true for the larger college graduate population,

graduates tend to have either no debt or a consider-
able amount early in life. Even among those age 55
and older, almost 6% of graduates reported they still
carried more than $10,000 in debt from their under-
graduate studies (as compared to 66% without debt).
Here again, there was no difference between human-
ities graduates and graduates generally.8

0

10

20

30

40

50

60

70

80

90

100

Under 35 35-54 55 and older Under 35 35-54 55 and older

No Debt Over $10,000 in Debt

Pe
rc

en
t

Age Cohort and Debt

Humanities All Fields

 The State of the Humanities 2018: Graduates in the Workforce & Beyond 9

THE STATE OF THE HUMANITIES 2018: WORKFORCE & BEYOND

0

10

20

30

40

50

60

70

80

90

100

Engineering Natural
Sciences

Humanities Education Business Social
Sciences

Arts

Pe
rc

en
t A

gr
ee

in
g

w
ith

 S
ta

te
m

en
t

Field of Bachelor's Degree

I have enough money to do everything I want to do.

In the last seven days, I have worried about money.

Bachelor’s Degree Holders’ Financial Satisfaction,
by Field of Bachelor’s Degree, 2014

Despite the variations in earnings between the fields,
there was considerable similarity in graduates’ per-
ceptions of their personal financial situation, as col-
lege graduates from most fields appeared to have sim-
ilar levels of comfort (and discomfort). Even among
workers holding bachelor’s degrees in the highly paid
field of engineering, only a bare majority (51%) said
they had enough money to “do everything I want to
do.” In comparison, 45% of graduates in the natural

sciences and 42% of respondents in the humanities
indicated they had enough money. Conversely, more
than half of arts graduates (51%) reported they had
worried about money in the past seven days, and 47%
of the graduates from the social sciences shared that
concern. The share of humanities graduates who had
recently worried about money (42.4%) was close to
the shares of graduates from the natural sciences,
education, and business.9

10 www.humanitiesindicators.org

THE STATE OF THE HUMANITIES 2018: WORKFORCE & BEYOND

http://www.humanitiesindicators.org

Unemployment among Humanities Bachelor’s Degree Holders,
by Highest Degree and Age, 2013 and 2015

Relative unemployment rates can also play an impor-
tant part in the overall financial picture for human-
ities graduates. Like graduates from every other field,
holders of bachelor’s degrees in the humanities expe-
rienced a sharp increase in unemployment during
the Great Recession. Using data for the 2009–2010
time period, Georgetown University’s Center for Edu-
cation and the Workforce put the unemployment rate

for college graduates with degrees in the humanities
at 9.4%. The unemployment rate has fallen sharply
from that point, with unemployment now at or below
4% among those in their prime working years (ages
24 to 55). Among humanities graduates with only a
bachelor’s degree, the unemployment rate fell a full
percentage point from 2013 to 2015.10

0%

1%

2%

3%

4%

5%

6%

7%

8%

9%

10%

Ages 24 to 34 Ages 35 to 54 Ages 24 to 34 Ages 35 to 54

U
ne

m
pl

oy
m

en
t R

at
e

2013 2015

Bachelor's Degree Advanced Degree (in Any Field)

 The State of the Humanities 2018: Graduates in the Workforce & Beyond 11

THE STATE OF THE HUMANITIES 2018: WORKFORCE & BEYOND

While their unemployment rate has declined since the
Great Recession, humanities graduates had a level of
unemployment in 2015 that was modestly higher than
the rate for the bachelor’s-holding population as a
whole. The 4.3% unemployment rate among terminal
bachelor’s degree holders in humanities compares to
3.6% among graduates from all fields combined.

The lowest levels of unemployment (below 3%) were
found among bachelor’s degree holders in education
and the health and medical sciences.11

Unemployment among Bachelor’s Degree Holders,
by Highest Degree and Field of Bachelor’s, 2015

0%

1%

2%

3%

4%

5%

6%

7%

8%

9%

10%

U
ne

m
pl

oy
m

en
t R

at
e

Field of Bachelor's Degree

Bachelor's Degree

Advanced Degree (in Any Field)

Eng
ine

eri
ng

Edu
ca

tio
n

Hum
an

itie
s

Arts

Phy
sic

al
Scie

nc
es

Bus
ine

ss

Hea
lth

 & M
ed

ica
l S

cie
nc

es

All F
iel

ds

Beh
av

ior
al

& Soc
ial

 Scie
nc

es

Lif
e S

cie
nc

es

12 www.humanitiesindicators.org

THE STATE OF THE HUMANITIES 2018: WORKFORCE & BEYOND

http://www.humanitiesindicators.org

0

10

20

30

40

50

60

70

80

90

100

Opportunities for
Advancement

Salary Benefits Job Security Job Location

Pe
rc

en
t S

at
is

fie
d

All Fields Humanities Arts Business Education Engineering Health or Medical Sciences

Aspects of Principal Job

Humanities Bachelor’s Degree Holders’ Satisfaction with Various Aspects of
Their Principal Job (Compared with All Bachelor’s Holders), 2015

Despite disparities in median earnings and smaller
differences in unemployment rates, when college
graduates were asked about their satisfaction with
particular financial aspects of their job in 2015,
humanities majors’ responses were generally similar
to their peers. The figure above highlights only a few of
the fields against which the humanities is often com-

pared. On every measure, the share of humanities
majors reporting satisfaction was within five percent-
age points. On the salary question specifically, 71.7%
of humanities graduates expressed satisfaction with
that aspect of their job, as compared to 76.2% among
all college graduates.12

 The State of the Humanities 2018: Graduates in the Workforce & Beyond 13

THE STATE OF THE HUMANITIES 2018: WORKFORCE & BEYOND

The distribution of occupations of humanities bache-
lor’s degree holders who went on to earn an advanced
degree differs substantially from that of their coun-
terparts with terminal degrees. Among those whose
highest degree is a bachelor’s (59% of humanities
graduates as of 2015), almost a third were employed
in office, sales, and service jobs, as compared to 10%
of those with advanced degrees.

Among humanities graduates with terminal bache-
lor’s degrees, 14% were employed in management
positions. In contrast, among those who had gone
on to advanced degrees (in any field), almost a third
were employed in education (with the largest share
in postsecondary education), with another 13%
employed in the legal profession and 11% in manage-
ment positions.13

Occupational Distribution of Humanities Bachelor’s Degree Holders,
by Highest Degree, 2015

Bachelor's Degree Advanced Degree (in Any Field)

Arts, Design, Entertainment & Media
Community & Social Services
Education—Precollegiate Teaching
Education—Other
Legal
Museum & Library

Office & Administrative Support
Service
Business & Financial Operations
Computer
Education—Postsecondary Teaching

Healthcare
Management
Sciences & Engineering
Sales
Other

14 www.humanitiesindicators.org

THE STATE OF THE HUMANITIES 2018: WORKFORCE & BEYOND

http://www.humanitiesindicators.org

Approximately five million people employed in man-
agement and professional jobs in 2015 had bache-
lor’s degrees in the humanities. More than a million
humanities graduates were employed as managers,
and 1.3 million graduates from the field were employed
in education positions (at the secondary and postsec-
ondary level). The next largest areas of employment for
holders of humanities bachelor’s degrees were office
and administrative support positions (with 754,000
employees) and sales (with 696,000).14

The numbers do not fully account for the role human-
ities majors play in each field, however, as they account
for more than 10% of the people employed in every
occupational category except those that are specifi-
cally STEM-related (where they account for almost 5%
of employees in science, engineering, and healthcare,
and 7% of employees in the computer occupations).

Percentage and Number of Workers with a Humanities Bachelor’s Degree,
by Occupation, 2015

0 500,000 1,000,000 1,500,000

Service

Sales

Office & Administrative Support

Sciences & Engineering

Museum & Library

Management

Legal

Healthcare

Education—Other

Education—Postsecondary Teaching

Education—Precollegiate Teaching

Computer

Community & Social Services

Business & Financial Operations

Arts, Design, Entertainment & Media

Number in Occupation with a Humanities
Bachelor's Degreee (with Share of All)

M
an

ag
em

en
t a

nd
 P

ro
fe

ss
io

na
l

(23% of workers in occupation)

(11%)

(14%)

(7%)

(16%)

(20%)

(13%)

(5%)

(27%)

(11%)

(39%)

(5%)

(15%)

(14%)

(12%)

 The State of the Humanities 2018: Graduates in the Workforce & Beyond 15

THE STATE OF THE HUMANITIES 2018: WORKFORCE & BEYOND

Humanities graduates are similar to the entire popu-
lation of bachelor’s degree holders with respect to the
likelihood that they engage in key work activities. The
share of humanities majors who reported spending
more than 10% of their time on managerial and super-
visory activities was identical to the share among all
fields (58%). Humanities majors were somewhat more

likely to be engaged in teaching as well as sales and
marketing work and somewhat less likely to be doing
STEM-related activities (basic and applied research,
design, computer programming, and production),
though the share of humanities majors engaged in
each of those activities was close to the percentage
for all graduates.15

Activities Engaged in as Part of Principal Job by Humanities Bachelor’s Degree
Holders (as Compared to All Bachelor’s Degree Holders), 2015

0 10 20 30 40 50 60 70 80 90 100

Production, Operations

Computer Programming

Design

Basic Research

Applied Research

Quality or Productivity Management

Development

Human Resources

Accounting/Finance

Professional Services

Teaching

Sales, Purchasing, Marketing, Customer Service

Managing or Supervising

Percent Spending at Least 10%
of Their Time on Activity

Ac
tiv

ity

Humanities

All Fields

16 www.humanitiesindicators.org

THE STATE OF THE HUMANITIES 2018: WORKFORCE & BEYOND

http://www.humanitiesindicators.org

Given the range of occupations and activities per-
formed by college graduates, further research is
needed about how humanities study connects to
their subsequent work lives. Existing research on the
skills that potential employers find desirable is gen-
erally imperfect given the range of possible employ-
ers and differing job characteristics. The surveys that
do exist, however, tend to highlight the value of a
range of humanities skills. For instance, although not

nationally representative, a 2006 Conference Board
survey of 431 employers noted substantial perceived
deficiencies in college-educated employees’ skills in
key areas of humanities learning. These “basic skills”
included foreign languages, writing in English, and
reading comprehension. The responding employers
identified the latter two skills as particularly important
for successful job performance.16

Employer Ratings of Four-Year College Graduates Entering Workforce on Readiness
in Certain “Basic” Skills, 2006

0 10 20 30 40 50 60 70 80 90 100

English Language

Reading Comprehension

Humanities/Arts

Mathematics

Science

History/Geography

Government/Economics

Writing in English

Foreign Languages

Percent

B
as

ic
 S

ki
lls

Deficient Adequate Excellent

 The State of the Humanities 2018: Graduates in the Workforce & Beyond 17

THE STATE OF THE HUMANITIES 2018: WORKFORCE & BEYOND

Regardless of the specific skills employers are seek-
ing, there appears to be a wide gap between human-
ities majors and graduates from certain professional
and STEM fields in their perceptions of the relation-
ship between job and degree (graduates from the arts
and the behavioral and social sciences were similar
to humanities graduates in this regard). More than a

third of bachelor’s degree holders from the human-
ities saw no relationship between their job and their
degree, as compared to less than 15% of graduates
from engineering and the health and medical sci-
ences. Among humanities graduates who were dis-
satisfied with their job, a majority felt there was no
relationship to their degree.17

Bachelor’s Degree Holders’ Perception of Relationship between Job and Degree, 2015

0

10

20

30

40

50

60

70

80

90

100

Behavioral
& Social
Sciences

Humanities Arts Physical
Sciences

All Fields Business Life
Sciences

Engineering Education Health &
Medical

Sciences

Pe
rc

en
t D

es
cr

ib
in

g
Jo

b
an

d
B

ac
he

lo
r’s

 D
eg

re
e

as
 .

. .

Field of Bachelor's Degree

Closely Related

Somewhat Related

Not Related

18 www.humanitiesindicators.org

THE STATE OF THE HUMANITIES 2018: WORKFORCE & BEYOND

http://www.humanitiesindicators.org

0

10

20

30

40

50

60

70

80

90

100

Pe
rc

en
t S

at
is

fie
d

Field of Bachelor's Degree

Terminal Bachelor's Degree Advanced Degree (in Any Field)

Eng
ine

eri
ng

Edu
ca

tio
n

Hum
an

itie
s

Arts

Phy
sic

al
Scie

nc
es

Bus
ine

ss

Hea
lth

 & M
ed

ica
l S

cie
nc

es

All F
iel

ds

Beh
av

ior
al

& Soc
ial

 Scie
nc

es

Lif
e S

cie
nc

es

Despite the uncertainty about the connection between
their degree and their job, humanities graduates
reported job satisfaction at levels comparable to grad-
uates from almost every other field. Almost 87% of all
workers with a bachelor’s degree in the humanities
reported they were satisfied with their job in 2015.

Earning an advanced degree made a slight difference
in overall job satisfaction for bachelor’s degree recip-
ients. Among graduates from every field, the overall
level of job satisfaction was three to five percentage
points higher among those who had gone on to earn
an advanced degree.18

Bachelor’s Degree Holders Indicating They Are “Very” or “Somewhat” Satisfied
with Their Job, by Highest Degree and Field of Bachelor’s, 2015

 The State of the Humanities 2018: Graduates in the Workforce & Beyond 19

THE STATE OF THE HUMANITIES 2018: WORKFORCE & BEYOND

0

10

20

30

40

50

60

70

80

90

100

Education Natural
Sciences

Arts Engineering Humanities Social
Sciences

Business

Pe
rc

en
ta

ge
 W

ho
 A

gr
ee

Field of Bachelor's Degree

I am deeply interested in the work I do.

At work, I have the opportunity to do what I do best every day.

As one measure of job satisfaction, the 2014 Gallup-
Purdue Index study of alumni shows little correspon-
dence between job satisfaction and median earnings.
On the contrary, roughly equal shares of bachelor’s
degree holders in the humanities and engineering
reported they were “deeply interested in the work

that I do” (about 72%) and that their job provided the
“opportunity to do what I do best every day” (about
70%). Even larger shares of bachelor’s degree hold-
ers from the fields with the lowest median earnings
(education and the arts) reported that they felt this
way about their work.19

Bachelor’s Degree Holders’ Job Satisfaction, by Field of Bachelor’s Degree, 2014

20 www.humanitiesindicators.org

THE STATE OF THE HUMANITIES 2018: WORKFORCE & BEYOND

http://www.humanitiesindicators.org

Experience in the workforce appeared to play an
important role in measures of satisfaction with the
work humanities graduates perform. There were
substantial differences among graduation cohorts in
response to the prompt, “At work, I have the opportu-
nity to do what I do best every day.” The humanities
was not alone in showing a difference between young
and old on this question, but it did have the widest gap.
While 60% of those who earned humanities degrees

from 2000 to 2014 expressed satisfaction about the
opportunity to best use their talents and skills at work,
84% of graduates in the oldest cohort (1960 to 1979)
reported similar satisfaction.

In the oldest cohort, humanities graduates were near
the highest levels of reported satisfaction on this
measure.20

Bachelor’s Degree Holders Who Agree That “At Work, I Have the Opportunity to Do
What I Do Best Every Day,” by Graduation Cohort and Field of Bachelor’s Degree, 2014

0

10

20

30

40

50

60

70

80

90

100

Arts Business Education Engineering Humanities Natural
Sciences

Social
Sciences

Pe
rc

en
t

Field of Bachelor's Degree

1960–1979 1980–1999 2000–2014

 The State of the Humanities 2018: Graduates in the Workforce & Beyond 21

THE STATE OF THE HUMANITIES 2018: WORKFORCE & BEYOND

0

10

20

30

40

50

60

70

80

90

100

Intellectual Challenge Contribution to Society Level of Responsibility Degree of
Independence

Pe
rc

en
t S

at
is

fie
d

All Fields Humanities Arts Business Education Engineering Health or Medical Sciences

Aspects of Principal Job

Humanities graduates’ satisfaction with a range
of intangible aspects of their job was similar to the
share for all fields on most measures. The shares of
graduates with bachelor’s degrees in the humanities
who expressed satisfaction about their contribution to
society, their degree of independence, and their level

of responsibility in their job were similar to the shares
among graduates with degrees in business and engi-
neering. Graduates from education and the health
and medical sciences tended to have the highest lev-
els of satisfaction on these aspects of their job.21

Bachelor’s Degree Holders’ Satisfaction with Aspects of Their Principal Job,
by Field of Bachelor’s Degree, 2015

22 www.humanitiesindicators.org

THE STATE OF THE HUMANITIES 2018: WORKFORCE & BEYOND

http://www.humanitiesindicators.org

Those who had earned both their bachelor’s and
higher degree in the humanities had the highest per-
centage of satisfaction with their degree of indepen-
dence but the lowest percentage of satisfaction with
their salary and benefits. Graduates with an advanced
degree in another field were the most likely to be satis-

fied with their salary and job security. When it came to
satisfaction with various aspects of their job, earning
an advanced degree appeared to make only a mod-
est difference for holders of humanities bachelor’s
degrees, and the disparities were less pronounced
than the differences in earnings.22

Satisfaction of Humanities Bachelor’s Degree Holders with Aspects of Their
Principal Job, by Highest Degree, 2015

0 10 20 30 40 50 60 70 80 90 100

Opportunities for
Advancement

Salary

Benefits

Intellectual Challenge

Contribution to Society

Job Security

Level of Responsibility

Degree of Independence

Job Location

Percent Satisfied

As
pe

ct
 o

f t
he

 J
ob

Humanities
Bachelor’s
Degree

Advanced
Degree in the
Humanities

Advanced
Degree in a
Non-Humanities
Field

 The State of the Humanities 2018: Graduates in the Workforce & Beyond 23

THE STATE OF THE HUMANITIES 2018: WORKFORCE & BEYOND

0

10

20

30

40

50

60

70

80

90

100

Education Engineering Natural
Sciences

Humanities Business Social
Sciences

Arts

Sh
ar

e
W

ho
 B

el
ie

ve
 T

he
y

Ar
e

at
 L

ea
st

 7
0%

 o
f

th
e

W
ay

 to
 th

e
"B

es
t P

os
si

bl
e

Li
fe

"

Field of Bachelor's Degree

Today In Five Years

Work life is but one aspect of well-being. When asked
to reflect on their lives generally, a 2014 Gallup survey
found modest differences among majors with respect
to the share who believed that they had or soon would
realize their “best possible” life. At the time of the
survey, over three-quarters of humanities graduates
saw themselves at least 70% of the way to this goal,
which was similar to the shares of engineering and
natural science graduates who believed this. Educa-

tion majors were the most likely to feel they were close
to attaining such a life.

In every field, an even larger share of respondents
expected to be well on their way to their best life or to
have attained that life in five years. Ninety percent of
humanities majors reported believing this, alongside
similarly large shares of graduates from every other
field.23

“My Best Possible Life”: Bachelor’s Degree Holders’ Belief in Attainment,
by Field of Degree and Point in Time, 2014

24 www.humanitiesindicators.org

THE STATE OF THE HUMANITIES 2018: WORKFORCE & BEYOND

http://www.humanitiesindicators.org

1. As an example of the former, see Jeffrey Dorfman,
“Surprise: Humanities Degrees Provide Great Return
on Investment,” Forbes (November 20, 2014), https://
www.forbes.com/sites/jeffreydorfman/2014/11/20/
surprise-humanities-degrees-provide-great-return
-on-investment/#745a203a2031. For an example of
the second category, see Randye Hooder, “Why I Let
My Daughter Get a ‘Useless’ College Degree,” Time
(January 16, 2014), http://ideas.time.com/2014/01/
16/why-i-let-my-daughter-get-a-useless-college
-degree/. For the third category, see Derek Thompson,
“Fear of a College-Educated Barista,” The Atlantic
(September 20, 2016), https://www.theatlantic.com/
business/archive/2016/09/fear-of-a-col lege
-educated-barista/500792/.

2. In this and succeeding figures based on the
National Survey of College Graduates and the
American Community Survey, “workers” are defined
as those employed in full-time, year-round positions.

3. U.S. Census Bureau, 2015 American Community
Survey Public-Use Microdata Sample.

4. Ibid.

5. Ibid. In keeping with the practice of the Organisation
for Economic Co-operation and Development, the gap
was calculated by dividing the difference between
men’s and women’s median earnings by men’s
median earnings.

6. U.S. Census Bureau, 2015 American Community
Survey Public-Use Microdata Sample. The earnings
gap is calculated as the difference between the
median earnings of humanities majors and the median
earnings of majors of the comparison field, expressed
as a share of the comparison field’s median earnings.
The American Community Survey, which yields the data
on which this figure is based, does not ask respondents
about the amount of their work experience. Thus the
Humanities Indicators uses age to distinguish between
workers who are in the first years of their career and
those who are more experienced. Age and work
experience are not perfectly correlated, but age does
provide an approximate measure of work experience
that allows the Humanities Indicators to examine
the effect of this experience on unemployment and
earnings of humanities majors.

7. In this and subsequent figures, “bachelor’s degree
holders” include alumni who have terminal bachelor’s
degrees and those who went on to obtain an advanced
degree (in the humanities or another field).

Endnotes

 The State of the Humanities 2018: Graduates in the Workforce & Beyond 25

THE STATE OF THE HUMANITIES 2018: WORKFORCE & BEYOND

https://www.forbes.com/sites/jeffreydorfman/2014/11/20/surprise-humanities-degrees-provide-great-return-on-investment/#745a203a2031
https://www.forbes.com/sites/jeffreydorfman/2014/11/20/surprise-humanities-degrees-provide-great-return-on-investment/#745a203a2031
https://www.forbes.com/sites/jeffreydorfman/2014/11/20/surprise-humanities-degrees-provide-great-return-on-investment/#745a203a2031
https://www.forbes.com/sites/jeffreydorfman/2014/11/20/surprise-humanities-degrees-provide-great-return-on-investment/#745a203a2031
http://ideas.time.com/2014/01/16/why-i-let-my-daughter-get-a-useless-college-degree/
http://ideas.time.com/2014/01/16/why-i-let-my-daughter-get-a-useless-college-degree/
http://ideas.time.com/2014/01/16/why-i-let-my-daughter-get-a-useless-college-degree/
https://www.theatlantic.com/business/archive/2016/09/fear-of-a-college-educated-barista/500792/
https://www.theatlantic.com/business/archive/2016/09/fear-of-a-college-educated-barista/500792/
https://www.theatlantic.com/business/archive/2016/09/fear-of-a-college-educated-barista/500792/

8. Original analysis by the Humanities Indicators
of data from the National Science Foundation,
National Survey of College Graduates, 2015. For an
example of the sorts of analyses of student debt that
emphasize the challenges for humanities majors,
see Brad Hershbein, Benjamin H. Harris, and Melissa
S. Kearney, Major Decisions: Graduates’ Earnings
Growth and Debt Repayment (Washington, D.C.:
Hamilton Project, 2014), http://www.hamiltonproject
.org/papers/major_decisions_graduates_earnings_
growth_debt_repayment/.

9. Christopher Wiese and Louis Tay, “Gallup Purdue
Data Report on Humanities and Well-Being” (special
data runs prepared for the Humanities Indicators,
2017), Table 29.

10. Anthony P. Carnevale, Ban Cheah, and Jeff Strohl,
Hard Times: Not All College Degrees Are Created
Equal (Washington, D.C.: Center on Education and the
Workforce, 2012). Data for figure from U.S. Census
Bureau, 2015 American Community Survey Public-
Use Microdata Sample.

11. U.S. Census Bureau, 2015 American Community
Survey Public-Use Microdata Sample. The unem-
ployment rates presented in this graph are for
graduates of all ages, who have rates that are
substantially higher than for the two age groups
discussed on page 11.

12. Original analysis by the Humanities Indicators of
data from the National Science Foundation, National
Survey of College Graduates, 2015.

13. U.S. Census Bureau, 2015 American Community
Survey Public-Use Microdata Sample.

14. Ibid.

15. Original analysis by the Humanities Indicators of
data from the National Science Foundation, National
Survey of College Graduates, 2015.

16. Are They Really Ready to Work? Employers’
Perspectives on the Basic Knowledge and Applied
Skills of New Entrants to the 21st Century U.S. (New
York: Conference Board, 2006). For an example
of proactive efforts in this area, see the American
Historical Association’s Tuning Project at https://
www.historians.org/teaching-and-learning/tuning-the
-history-discipline.

17. Original analysis by the Humanities Indicators of
data from the National Science Foundation, National
Survey of College Graduates, 2015.

18. Ibid.

19. Wiese and Tay, “Gallup Purdue Data Report on
Humanities and Well-Being,” Table 2.

Endnotes (continued)

26 www.humanitiesindicators.org

THE STATE OF THE HUMANITIES 2018: WORKFORCE & BEYOND

http://www.hamiltonproject.org/papers/major_decisions_graduates_earnings_growth_debt_repayment/
http://www.hamiltonproject.org/papers/major_decisions_graduates_earnings_growth_debt_repayment/
http://www.hamiltonproject.org/papers/major_decisions_graduates_earnings_growth_debt_repayment/
https://www.historians.org/teaching-and-learning/tuning-the-history-discipline
https://www.historians.org/teaching-and-learning/tuning-the-history-discipline
https://www.historians.org/teaching-and-learning/tuning-the-history-discipline
http://www.humanitiesindicators.org

20. Ibid., Table 7. We are using graduation cohort as
a proxy for work experience because data of that kind
were not available.

21. Original analysis by the Humanities Indicators of
data from the National Science Foundation, National
Survey of College Graduates, 2015.

22. Ibid.

23. Wiese and Tay, “Gallup Purdue Data Report on
Humanities and Well-Being,” Table 17.

 The State of the Humanities 2018: Graduates in the Workforce & Beyond 27

THE STATE OF THE HUMANITIES 2018: WORKFORCE & BEYOND

Humanities Indicators

Project Director
Norman M. Bradburn, National Opinion Research Center; University of Chicago

Project Staff
Robert Townsend

Carolyn Fuqua

John Garnett

Advisory Committee
Jack Buckley, American Institutes for Research
Jonathan R. Cole, Columbia University
John Dichtl, American Association for State and Local History
Ronald G. Ehrenberg, Cornell University
Michael Hout, New York University
Felice J. Levine, American Educational Research Association
Esther Mackintosh, Federation of State Humanities Councils
Judith Tanur, Stony Brook University
Steven C. Wheatley, American Council of Learned Societies

The Academy gratefully acknowledges the financial support of The Andrew W. Mellon Foundation, the
primary funder of the Humanities Indicators, as well as the National Endowment for the Humanities.

28 www.humanitiesindicators.org

THE STATE OF THE HUMANITIES 2018: WORKFORCE & BEYOND

http://www.humanitiesindicators.org

american academy of arts & sciences

 @americanacad
 www.amacad.org

humanitiesindicators.org

https://www.humanitiesindicators.org
https://www.amacad.org
http://www.twitter.com/americanacad
https://www.amacad.org
http://www.humanitiesindicators.org

