

Student engagement: Nationally

SASSE users workshop, March 2015

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

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

Basics: What is the Purpose?

- Provide reliable indicators of frequency with which students engage in educationally effective practices
- Problem identification-results point to things institutions can do something about—almost immediately
- Context setting—paint a picture of the institution
- Evidence of outcomes and processes
- Refocus conversation about higher education quality
- Helps inform decision-making
- Provides lexicon for talking about higher education quality in an understandable, meaningful way
- Mobilise action

Basics: The Survey

- Based on effective educational practices research
- Designed and tested for high validity and reliability
- Relatively stable over time
- High credibility of self-reported data

Basics: Self-Reported Data

Self-reported data is valid if five conditions are met:

1. Information is known to respondents
 2. Questions are phrased clearly & unambiguously
 3. Questions refer to recent activities
 4. Respondents think the questions merit a serious & thoughtful response
 5. Answering the questions does not threaten or embarrass students, violate their privacy, or encourage them to respond in socially-desirable ways
- NSSE was intentionally designed to satisfy these five conditions

National Sample

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

Participating Institutions

- Traditional Universities
 - University of the Free State
 - University of KwaZulu-Natal
 - University of Pretoria
 - Rhodes University
- Comprehensive Universities
 - Nelson Mandela Metropolitan University
 - University of Venda
- Universities of Technology
 - Cape Peninsula University of Technology
 - Tshwane University of Technology
 - Vaal University of Technology
- Private University
 - CTI Education Group
 - MGI Graduate Institute

Academic Challenge

Higher-order Learning

Applying facts, theories, or methods to practical problems
or new situations

Reflective and Integrative Learning

Quantitative Reasoning

Reached conclusions based on your own analysis of numerical information (numbers, graphs, statistics, etc.)

Learning Strategies

Identified important information from reading assignments

Learning with Peers

Collaborative Learning

Discussions with Diverse Others

Experience with Staff

Student-Staff Interaction

Worked with a staff member on activities other than academic work (committees, projects, student groups, etc.)

Effective Teaching Practices

Provided detailed feedback shortly after you completed tests or assignments

Campus Environment

Quality of Interactions

Quality of interactions with peer learning support (e.g. tutors, mentors, facilitators)

Supportive Environment

Using learning support services (tutoring services, peer mentoring, writing centre, library, etc.)

High-Impact Practices in SASSE

High-Impact Practices (HIP) “snapshot”

After the break

- Working with your results

Thank You
Dankie

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

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

