

Who are our first-year students? What do they expect? How can we best support them?

Mrs. Hanlé Posthumus and Dr Sonja Loots

24 May 2018

T: +27(0)51 401 9111 | info@ufs.ac.za | www.ufs.ac.za

 UFSUV | UFSweb | UFSweb

Inspiring excellence. Transforming lives.
Inspireer uitnemendheid. Verander lewens

UNIVERSITY OF THE
FREE STATE
UNIVERSITEIT VAN DIE
VRYSTAAT
YUNIVESITHI YA
FREISTATA

UFS·UV
CENTRE FOR TEACHING
AND LEARNING (CTL)
ONDERRIG-EN-LEERSENTRUM
(OLS)

Outline

- Who are our students?
- How engaged do they expect to be?
- What do they come into university with?

What do we know?

- Underprepared students
 - Struggle with transition
 - Vulnerable to drop-out
-
- How does this influence first-year experience?

What can we contribute

- Getting to know students who enter
 - We can better serve and help them when we understand where they're coming from
- Provide data through Student Engagement
 - Large database of national self-reported data
 - Well-researched
 - Could lead to further research

What is Student Engagement?

What is student engagement?

What is student engagement?

Range of Student Engagement Measures

Institutional	BUSSE	Beginning University Survey of Student Engagement
	SASSE	South African Survey of Student Engagement
	LSSE	Lecturer Survey of Student Engagement
Module/course	CLASSE	CLASSE-Student: Classroom Survey of Student Engagement
		CLASSE-Lecturer: Classroom Survey of Student Engagement

About BUSSE

- Administered as soon as students enter university
- Collects data about entering university students'
 - high school experiences
 - expectations for participating in educationally purposeful activities during first year.

BUSSE themes and scales

High-school engagement

- Quantitative reasoning
- Learning strategies

First-year expectations

- Collaborative learning
- Student-staff interaction
- Discussions with diverse others
- Academic perseverance
- Academic difficulty
- Perceived academic preparation
- Importance of campus environment

Who are our students?

BUSSE data

2015-2017: 9 universities participated, 14 872 students.

Published together with USAf: *Understanding students: A key to systemic success*

First-generation status

Gender

Race

Residential status

What were most of your high school marks?

What do you expect most of your marks to be at this university during the coming year?

Which of the following sources are you using to pay for your educational expenses (tuition fees, books, room and board, etc.)?

How many of your close friends will attend this university during the coming year?

This institution was your:

Your programme of study was your:

■ First choice ■ Second choice ■ Third choice

Highest qualification aiming to complete

How engaged do they expect to be?

BUSSE mean scale scores

Perceived preparedness vs. Expected difficulty

Academic perseverance

Academic difficulty

Perceived academic preparation

What do they come into university with?

Writing

On average:
Wrote **123.4 pages** in high school

On average:
Expect to write **220.6 pages** in first year

Time spent preparing for class

On average:

Spent **12.5 hours** preparing for class in high school

On average:

Expect to spend **15.9 hours** preparing for class in first year

Learning strategies – high school

Engaging in deep learning – high school

Expected Collaborative learning

Expected Discussions with diverse others

Why is this necessary to know?

The case of first-generation students

The vast majority of students are **first-generation** (70%).

- More FG students enter with lower scores
- More FG students live off campus
- FG students have considered dropping out because of: financial stress (47%); food insecurity (31%); not feeling that they belong (19%); and poor academic achievement (16%)
- Show higher scores of perseverance and also expect to perform better academically at university than at school
- UFS analysis shows that FG students are less successful

Conclusion

- Who are our students?
 - Important to know
- How engaged do they expect to be?
 - Manage these expectations
- What do they come into university with?
 - “Underprepared” students
- http://www.usaf.ac.za/wp-content/uploads/2018/04/Understanding-students_WEB.pdf

Thank you!

T: +27(0)51 401 9111 | info@ufs.ac.za | www.ufs.ac.za

 UFSUV | UFSweb | UFSweb

Inspiring excellence. Transforming lives.
Inspireer uitnemendheid. Verander lewens

UNIVERSITY OF THE
FREE STATE
UNIVERSITEIT VAN DIE
VRYSTAAT
YUNIVESITHI YA
FREISTATA

UFS·UV
CENTRE FOR TEACHING
AND LEARNING (CTL)
ONDERRIG-EN-LEERSENTRUM
(OLS)