PAGE
1

The Concerns of Commencing Students at Adelaide University

Karen Walker

Introduction

The needs and experiences of students attending university for the first time have been the focus of considerable investigation over an extended period of time. The work has a lengthy history in North America and, to a lesser extent, the United Kingdom. More recent inquiry in Australian universities on issues affecting students’ retention and study success has also begun to contribute an Australian perspective to the research literature.

Studies into student retention and persistence have been undertaken and have focused on specific disciplines, such as, nursing (Burgum, Martins and Northey, 1993), medicine (Tutton and Wigg, 1990) and education (Hart, 1992). There have been large scale studies (for example, Clark and Ramsay, 1990, Calderon, 1997), and some other studies that have focused on study mode (for example, Long, 1994) or student type (for example, McJamerson, 1992). There have also been studies that have been types of comparative analyses (for example, progress rates in Dobson, Sharma and Haydon, 1996). The focus of studies has been diverse and the methodologies of many have been criticised (see for example, Braxton et al. 1995) requiring that their results be viewed with caution and discernment.

As an introduction to this project under discussion, it is useful to gain an overview of the numerous theories that contribute to an understanding of commencing university student retention and persistence. Such theories can, and in some instances do, provide an explicit basis for the development of orientation programs targeting new students. An overview of life-stage development theories as well as theories on how people cope with change is important. This is not least because it places a discussion about new students’ experiences and an institution’s responses to student transition issues within a broad framework of theory and investigation. Such theories provide an explicit foundation from which student support personnel should, and in many cases do, develop, implement and evaluate programs directed at assisting new students orient themselves to their new learning environment. The work of student support staff, in turn, can inform the ongoing development of theories thereby creating a ‘practice to theory to practice to theory’ spiral of development.

The evolution of investigation in the field of student transition and retention has been described succinctly by Pargetter, McInnis, James, Evans, Peel & Dobson (1998). They state that the early theories on student transition are largely ‘based in psychology, focusing on individual personal characteristics. From the mid-seventies the emphasis shifted to sociological factors, and, more recently it has focused on the institutional context and the student’s integration’ (Pargetter et al. Chapter 6, p 1). The following summary of influential theories has been drawn from the work of Pascarella and Terenzini (1991) as described in Upcraft, Mullendore, Barefoot and Fidler (1993).

The early theories that focused on individual personal characteristics fall into one of three clusters (Pascarella et al.). The psycho-social cluster of theories is typified by the work of Chickering (1969). Building on the earlier work of Erikson and Sanford he is considered an influential psycho-social theorist due to his theory’s interest in traditional-age university students. Chickering described seven vectors of development: developing competence (intellectual, physical/manual and, interpersonal); becoming autonomous (free of restrictive dependence on others); managing emotions (awareness and control); establishing identity (increasing clearer sense of self); freeing interpersonal relationships (increasing tolerance and capacity for intimacy); developing purpose (sense of direction); and developing integrity (defining a set of personalised and consistent set of values. Other theorists in this cluster include Marcia (1966, cited in Pascarella and Terenzini, 1991), Helm’s (1990) theory of racial development, Heath’s (1968) holistic maturity model and those of Cross (1981) and of Schlossberg (1984).

The cognitive-structural cluster of human development theories include Piaget (1964) who described people as active interpreters of their world who create cognitive structures through which they filter their experiences and give them meaning. Perry’s (1970) theory of intellectual and ethical development sits within this category as do the cognitive stages of moral development theory of Kohlberg (1971), the model of reflective judgment of Kitchener and King (1981) and the work of Gilligan (1982) on the moral development of women. Loevinger’s (1976) theory of ego development and Fowler’s (1981) theory of growth in faith are also located within the category of cognitive-structural theory.

Typological theories, the third group in the category of human development theories, focus on the ‘relatively stable differences among individuals’ (Pascarella et al. 1991, p 36). The Jung/Myers-Briggs theory is a well known example of such a typology. Individuals are labelled according to preferences or habitual patterns of thinking along four dimensions; the Extra-version – Introversion dimension; the Sensing – Intuition dimension; the Thinking – Feeling dimension; and finally the Judgment – Perception dimension.

Campus environment and interactionist models present a contrasting category of theories. They have as their focus the campus environment as influential on student behaviour. The theories in this group emphasise interaction and the environment, see for example, the work of Lewin (1936). The theories in this cluster give attention to the environment and the interaction between the student and their environment.

A subset within the environment and interactionist category is described by Pascarella et al. (1991). Called impact models, Pascarella et al. identified them by several features. The theories tend to be ‘primarily sociological; they give greater credence to the context in which the individual operates; and they view the individual as an active participant whose behaviour and development is influenced by the nature and intensity of environmental stimuli’ (Upcraft et al. p 16). The theory of student involvement by Astin (1984), an example of the impact model is, simply stated, that ‘students learn by becoming involved’ (Upcraft et al.)). Tinto’s (1987) well-known and extensively tested theory of student attrition attempts to explain why students leave university. He argues that ‘student retention (or attrition) is a function of the degree of fit or integration between the characteristics and skills the student brings to college and the corresponding elements in the college environment’ (Upcraft et al. p 16). Pascarella et al. ‘proposed a general causal model for assessing change’ (Upcraft et al. p 17). They proposed five sets of variables that accounted for student development including: the student’s background and pre-college characteristics; features of the institution; the college environment; a student’s interaction with socialising agents on campus; and the quality of student effort (Upcraft et al.). Weidman’s (1989) model of undergraduate socialisation also includes the continuing influence of parents and other non-college socialising forces and their interaction with the college socialisation process (Upcraft et al.).

The person-environment interaction theories are the final category of theories in Pascarella and Terenzini’s taxonomy. Bronfenbrenner’s (1979) concept of ‘ecological transition’ is an example of such a category as is the work of Pervin (1968), of Clark and Trow (1966) and of Stern (1970). Banning (1989) summarised the concepts offered by these theorists when he wrote

Once the student arrives on the campus, the fit between student and institution may well determine whether the collegiate environment is going to have a positive impact (retention) or a negative impact (attrition)… [T]he nature of the ecological transition and the resulting ecological congruence are critical to freshman success. To determine the “fit” suggested by these concepts, the environmental variables of site, demographics, and programs appear to be both useful and important tools (Upcraft et al, p 19).

This summary demonstrates that there is a considerable wealth of theory and research that can be drawn upon by student support personnel who devise new student orientation practices and activities. It illustrates an ongoing evolution of inquiry into transitional experiences and issues for new students. It also offers theoretical positions from within which investigative work into the needs and experiences of new students can be, cautiously, situated.

Previous research into new students’ transitional experiences and success at university.
The excellent summary of Australian-based research provided by Pargetter et al. shows that investigation into issues affecting Australian university students’ transition and persistence has been a relatively recent phenomena. If the number of writers in the field of Australian university student transition issues and factors affecting student persistence are any guide to the level of interest amongst researchers, there appears to have been frantic activity in the closing decade of the old millenium compared to the previous three decades. In the three decades between 1960 and 1990 fifteen investigative writers were identified who had some focus within their investigation on the nature and impact of transition issues on new university students and their academic success (for example, Hogben, 1965; Elsworth and Day, 1983; Carpenter and Fleishman, 1987). The decade beginning 1990 saw an intense period of investigation and writing in the field. Pargetter et al. (1998) identified thirty-eight new writers appearing in the literature within that decade (for example, Abbot-Chapman Wyld, 1992; McClelland and Kruger, 1993; Stanley and Oliver, 1994; Dobson and Sharma, 1995; Muckert, 1996; O’Dowd, 1997).

The work of Australian-based investigations is essential to the development of student orientation and success activities within the Australian tertiary context. Whilst the work of researchers from North America can contribute to program development in Australian universities there are also significant differences between the university cultures of North America and Australia. The most apparent differences between the Australian and North American tertiary context are the selection processes of a student into a university or college as well as the significant numbers of residential students in North American universities and colleges compared to the largely commuter-based student populations of Australian universities. Hence investigations based in one culture need careful translation and interpretation to be of value to another culture. Locally developed investigations that provide an Australian perspective eliminate the need for interpretation by practitioners. It increases the immediacy and relevance of findings to student support personnel in Australian universities. Studies conducted in the Australian university context, for example, the work of Green and Latham (2000) at Royal Melbourne Institute of Technology (RMIT), promise important insights and understandings that can shape the direction and content of orientation programs in Australian universities.

However the findings of Australian and North American research are summarised by Pargetter et al. who remark that studies from both

reach two similar and basic conclusions. First, there are generic transition problems, especially in regards to changed teaching and learning environments and the match between prior expectations and early experiences (both academic and social), and general strategies which will most likely help most students with those problems. Second, transition to university is nonetheless, a highly differentiated process in which a range of personal, social and institutional factors (and their complex combinations) produce highly specific pathways into tertiary environments which are themselves more and more diverse (Chapter 6, p 15).

Research Question

The question the present project was designed to address was ‘What are the issues and concerns of commencing students attending Adelaide University?’ In light of the summary of major findings of research as summarised above by Pargetter et al. can generic and group specific issues for commencing students at Adelaide University be identified and described?

The Setting

Approximately 2,200 students commenced studies at Adelaide University on the twenty-first of February 2000. The commencing students came from a variety of geographical locations including rural, urban, local, interstate and overseas. They were from various age groups and family backgrounds and had diverse cultural, ethnic and religious origins. The majority of commencing students were first year undergraduate students although postgraduates also figured amongst the population.

During Adelaide University Orientation Week (O’Week) the university’s faculties and the student-run Students’ Association of the University of Adelaide (SAUA) endeavour to induct commencing students using a variety of time-honoured strategies. Faculties have a focus that is primarily on subject content and assessment as well as specific faculty administrative practices. Faculties and departments typically provide information seminars and introductory lectures for commencing students throughout O’Week.

The focus of the SAUA during O’Week is clearly towards the social and non-academic elements of the university experience. The SAUA conducts a variety of events throughout the week. The activities include free barbeques, the provision of free and cheap alcohol, and diverse entertainment including a film night, and a ball at the end of the week. General campus tours for commencing students are organised by the SAUA and are operated by student peers throughout the week. The SAUA produces a publication targeting all students that includes articles on topics as diverse as safe sex practices to reviews of various bands and venues. Whilst the above is descriptive of orientation practices at Adelaide University, similar patterns of orientation for new students have been observed to exist in most Australian universities.

Implicit in such approaches to the orientation of new students are assumptions about the needs of commencing students. These assumptions are more often based on historical practice and the personal preferences of the people planning orientation programs for new students and are rather less founded on an explicit and conscious examination of the needs and concerns of the new student population. If orientation programs ‘provide an opportunity for institutions to assess, at a very early date, the needs and concerns of students, and to help students understand the culture of the institution’ as Hadlock (2000, p 29) proposes, it is essential that investigation of needs and concerns of commencing students occur regularly. It is against findings from such investigations that orientation programs can be structured and evaluated. The changing profile of commencing students at Australian universities makes it even more necessary to understand the concerns and issues that may affect their successful transition to university.

The Project

The purpose of the current project was to use an opportunity when most new students would be on campus and to ask them about their issues and concerns on the first day of their new education experience. Trained senior students would gather data from their respective groups of new students that could be collated and analysed for emerging themes and ideas.

In the year 2000 all commencing students of Adelaide University were invited to attend a faculty-based peer run orientation day known as Freshers’ Day. New students were invited to attend the Adelaide campus on Monday the twenty-first of February for the inaugural university wide Freshers’ Day program. After attending a brief series of welcoming speeches from university senior management and student representatives, the students were taken by their faculty for a half to three-quarter day orientation program. Each faculty program had been structured around the use of trained senior students called Peer Advisers who acted as leaders of small groups of commencing students. The new students with their Peer Adviser worked together on a number of different activities. Some of the activities had been designed to introduce the students to each other, for example, ‘ice-breaker’ activities were used by many of the Peer Advisers as a means of providing a non-threatening opportunity to encourage new students to talk to each other. Some structured activities were designed to provide information to the new students, for example, how and where to access computer suites, where to go for assistance with mathematical based problems, and where to find pigeon holes for university correspondence.

The Freshers’ Day program provided a unique opportunity to gain access to a large number of commencing students in one place on one day. The actual numbers of commencing students who attended Freshers Day is unknown however the estimate is approximately 1,900.

Method

Data was collected from commencing students at three different stages of the Freshers’ Day program using paper and pen activities in the small groups.

Following a group introduction and ‘ice-breaker’ activity, the students were asked by their Peer Adviser to work in pairs and draw up a list of all the questions that they had about being at university – Instrument A. They were handed an A4 size sheet of paper that had the heading ‘All the questions we have about being at university’. The students were asked to brainstorm with their partner in making up a list that was then shared with the larger group. The lists created by the students provided a guide for the Peer Adviser to talk with the group and to answer preliminary questions.

A second questionnaire, called the ‘About You Survey,’ was completed individually and was designed to collect a range of data, both quantitative and qualitative, at mid-point in the group time (Instrument B). One question designed to provide detail about new students’ concerns was extracted from the instrument. The question used for the project was Question (10) My biggest concern about being at university is:

A paper and pen activity at the close of the group time provided the third source of material. Students were invited to respond individually to the following request printed on an A4 sheet of paper (Instrument C)

Students often begin university with some deep concerns and worries that are not about where to find the library or the refectory. Please take some time to write down your worries and concerns. The information collected is anonymous and voluntary. It will be of great assistance to the University Student Services as they develop programs to help new students like you more effectively. Thank you for helping with this research.

All three Instruments were collected by the Peer Advisers and handed to the researcher at the end of the day.

Instrument A was designed for use as a discussion starter for the Peer Adviser as well as being used to promote discussion amongst the student pairs, the majority of whom were strangers to each other. The task was designed to elicit responses that were of low personal threat and would also highlight a commonality of concerns. That is, it was intended to assist commencing students understand that other new students had similar concerns thereby normalising their concerns. Collection of the papers at the end of the activity allowed the questions to be collated and analysed for themes. The low number of papers returned (n=155) was probably due, in part, to the activity occurring in the early part of the day when the Peer Advisers had their attention on forming the group and developing a level of comfort within the group. However, the returned papers do reflect the responses of 310 new students when it is considered that they worked in pairs on the activity. All responses were included in the analysis of data.

Instrument B was an A4 size double-sided questionnaire designed to provide a wide range of data including age, gender, place of residence and means of financial support. Responses to one of the questions which were, by design, open-ended were extracted, collated and analysed for the current project. Question 10 - My biggest concern about being at university was designed to be broad in interpretation by the student. Whereas Instrument A was completed in pairs and designed to produce questions that might be in the forefront of a new student’s mind, Question 10 hoped to elicit individual responses that were more affective in orientation, such as the feelings and emotional responses a new student might experience on their first official day as a university student. The response rate was satisfactory (n=1,447) and, for the purposes of analysis, a random selection of responses was made (n= 334).

The final instrument used to collect data from the commencing students was Instrument C at the close of the group’s time together. It was open-ended and was designed to encourage students to express concerns they had that might not have been otherwise identified in either of the other two instruments. The response rate (n=637) is probably indicative of the time of day that the instrument was administered. The students had been together for most of the day, had been subject to a variety of activities and, possibly, had had some of their concerns addressed through the program of events they had participated in. The blank sheets were removed from the sample leaving a number of 494 responses from which a randomly selected sample (n=124) was analysed.

Findings and Discussion

The qualitative data gathered from the three instruments was analysed for emerging themes and ideas. Two themes, Personal and Academic, were identified within the students’ responses to all three instruments. Other separate themes emerged from the various instruments. The themes, and the various categories within the themes, will be discussed in the following section.

Academic Theme

Six categories were identified within the Academic theme from student responses to Instrument A. Three categories within the same theme were distinguished from Instruments B and C (see Figures 1, 2 and 3).

FIGURE 1

Instrument A – Academic Theme and identified categories
Academic

Course Specific Issues

Staff
Progress
Resources

Workload
Rules

future planning

coping

timetable confusion

understanding

assessment
FIGURE 2

Instrument B – Academic theme and identified categories
Academic

Workload
Time Management
Future Goals

 Making the grade

Understanding the work

Study skills

FIGURE 3

Instrument C – Academic theme and identified categories
Academic

Managing Workload
Time Management
Tertiary Teaching & Learning Style

The number of categories within the Academic theme was highest for Instrument A, the activity that was completed in pairs. Listing questions, as students were asked to do in Instrument A, invited them to identify and specify issues that were of immediate concern. It is not a surprise that the students chose to largely specify concerns that were of low personal threat and were consistent with an academic focus. Working on the task with another new student, unknown to them before Freshers’ Day, would lend itself to a reluctance to reveal concerns that might be perceived as revealing some personal inadequacy. Focusing largely on matters with an academic orientation fits with the scenario new students face of becoming a university student without being personally threatening.

A large number of the students’ comments in the Academic theme reveal a world-view of university that had been shaped by their school experiences. Expectations of university are, logically, shaped by the most recent educational experiences of the traditional student, that is a student straight from secondary school, and is evidenced through the language used by numbers of commencing students. ‘Who are our teachers?’, ‘Timetables! How do we figure them out! Where do we get them?’ and ‘What do you do for homework (if any)?’ are examples of the ‘academic’ confusion many students faced on the first day of their university experience. Other questions also revealed an uncertainty about university academic culture, for example, ‘Do I have to attend all my lectures?’ The previously structured, rule-based and smaller school community experience of many commencing students did not appear, at first glance, to fit the new larger university experience.

Many students expressed a view that the way students learn and are taught at university was different from their school experience. They were uncertain about their ability to manage their time and maintain the personal motivation they perceived as being needed as a university student. ‘Staying motivated to finish or pass my course without pressure from teachers/lecturers’ and ‘Lack of guidance from teaching staff’ are sample comments from students that portrayed a widely held view that they felt they were flying solo as a learner at university and that university academic staff had minimal involvement with them and their learning. ‘Worried about adjusting to new style of learning and with study skills associated with lectures’ was a further example of the perception expressed by many students that learning at university is somehow different to learning at school.

Time Management (see Figures 2 and 3) was a category found to be common in two of the three Academic themes and was illustrated by a comment from a student who wrote that he/she was concerned about ‘Juggling work/study. Finding time to do readings.’ Students expressed an awareness of competing time demands, some of a social nature, many indicating a concern to achieve a balance between competing demands of work and relationships (family, friendships) alongside study. Juggling a number of competing demands was identified by new students as a source of concern and pressure and was succinctly expressed by the words of a student who wrote, in response to the question My biggest concern about being at university is, ‘Fitting everything in’.

Analyses of demographic data from Instrument B enabled a profile of the student population to be developed. Clearly evident were that the number of students working part time, full time or looking for work far exceeded the number of students not working (see Table 1). Students combining university studies with work face pressures that can compromise their academic performance: indeed, their commitment to continue their studies.

Table 1
Instrument B - Commencing Students and Employment by Study Status
	
	Full time Students
	Part time Students

	Full time work
	1.8%
	36.4%

	Part time work
	38.5%
	54.5%

	Not Working
	33.5%
	9.1%

	Looking for Work
	26.2%
	Nil

Making the Grade (see Figure 1), a grouping within the Time Management category, was expressed by students who wrote, ‘Keeping up with assignments’, ‘that I may fall behind in my work, that my work may be too much’ and ‘ failing’. A sense of urgency or pressure to keep up with studies alongside an acute awareness of competing time demands was evident from the comments made by commencing students.

The Workload category (see Figures 1, 2 and 3) was a common thread running through all three of the Academic themes. It showed that there are widely held perceptions amongst new students that the study load at university is weightier and significantly more difficult than that previously encountered. The concerns expressed earlier about different teaching and learning styles expected at university, a perceived reduction of academic staff involvement with individual students combined with the competing time demands large numbers of students confront as they work to support themselves at university are clearly connected in the Workload category.

Other concerns expressed within the Workload category were related to the nature of assessment (see Figure 1), ‘How are our courses assessed? Continuous?’ and ‘Can I know the examination format?’ Students also expressed concern about their ability to understand the work (see Figure 1), for example, ‘Being able to understand the course work’, and ‘Knowing as much as I need to know about my course’. Linked to a concern about understanding the work was a concern about the level of study skills (see Figure 1) perceived as needed in university, expressed by comments such as, ‘oral presentations and interactions with peers’ and ‘doing the project work’.

Coping (see Figure 1) emerged within the Workload category as an area of considerable concern and links with the Time Management group. Coping with the workload, keeping up with the load of study and managing the workload were often expressed in student responses.

Timetables (see Figure 1), how they were structured, where they were available and whether timetabling was done for Semester Two subjects at the beginning of the year was another area of concern. Questions related to specific courses were expressed. For a medical student the concern was when they would begin looking at cadavers and, for some students studying music, concerns were expressed about the types of tests used for assessment.

The Staff category (see Figure 1) is linked with Rules and Resources but also has some unique features. Students asked questions about accessibility of staff, what they could approach them about and what lecturers were like. Examples of students’ questions included, ‘Who are our teachers?’, ‘Is it easy to find lecturers out of class?’ and ‘What are lecturers like?’ The language of many students was obviously that of a school-leaver attempting to make sense of the new learning environment using a language that suited their previous educational environment.

The Rules category (see Figure 1) that emerged consisted of questions surrounding attendance at classes and homework, for example, ‘What happens if you don’t turn up to lectures? Tutes?’, ‘ Do I have to attend all my lectures – is there a compulsory passing quota of lectures?’ and ‘Talking to students in lectures’. Concerns were also expressed about the rules surrounding class attendance as well as the rules that allowed for continued financial support through Centrelink payments.

The matter of Resources (see Figure 1) emerged as a group within the Workload category and was illustrated by frequent questions about accessing text books, access and use of the Computer Assisted Technology suites and where to find booklists for topics. Students wrote, for example, ’What books do we need?’ and ‘ What can we access after hours?’

The Future Planning (see Figure 1) group of concerns arose from questions of students about progression to higher degree studies, for example, ‘How easy is it to get into honours/Masters/PhD?’, ‘not being able to get into hons/masters’ and ‘ transferring to law next year – will I be accepted?’ Clearly some students were thinking beyond their first course of university study.

Personal Theme

Within the Personal theme the sum of categories of responses jumped from two categories identified within Instrument A to seven categories from Instrument B and nine categories found within Instrument C (see Figures 4, 5 and 6). Completing Instruments B and C individually seems to have allowed students to express concerns outside of the scrutiny of their new peers. The increase in categories within the Personal theme for Instruments B and C indicates the students were sensitive to how their peers might perceive them when completing Instrument A. The material distilled from the three instruments provides a fertile array of material illustrating the diverse nature of personal concerns of commencing students.

FIGURE 4

Instrument A – Personal theme and identified categories
Personal
Social

Fitting In

FIGURE 5

Instrument B – Personal theme and identified categories

Personal

Differences

Course Choice Doubt

Safety
Friendships
Balancing Demands
Life skills
Acculturation

 loneliness

academic

Australian culture

FIGURE 6

Instrument C – Personal theme and identified categories
Financial
Post-Course Employment
Individual Needs
Differences

Personal
Friendships

Peer Pressure

Safety

Access to Information

The Social category (see Figure 4) identified within the Personal theme was expressed by students who wrote, for example, ‘Where do students usually hang out?’, ‘When are happy hours?’ and ‘How do I join a club?’. Fitting In (see Figure 4) was expressed by numbers of students with the following types of comments, ‘Fitting in and getting used to the lifestyle’ and ‘What do you do for lunch?’ Linked with these two categories was the category of Friendship (see Figures 5 and 6) exemplified by comments from students who wrote, ‘Not making many friends’, ‘My only real concern is about making good friends who can support me thoughout the course’ and ‘I hope I’m able to meet lots of new people and make lots of friends’. Within the Friendship category a group of concerns emerged that were labelled loneliness. Whilst many students expressed a sense of excitement at the opportunity to meet new people and make new friends concerns about friendlessness were also expressed by some students as evidenced by the following remarks, ‘not making many friends’, ‘no mates’ and ‘being alone’. A strong theme emerged in the material of students wanting, hoping and expecting to form new friendships whilst fearing loneliness and friendlessness.

A Lifeskills category (see Figure 5) emerged as a number of students expressed doubts about their ability to organise themselves and their studies as well as concern that they would not be able to adjust and adapt to what they perceived to be a more independently driven learning environment. ‘Slacking off because it’s easier to’ summarises the comments made in this category. The category of Acculturation (see Figure 5) has a similar emphasis but a slightly different focus. Students expressed concerns about ‘getting into the rhythm of uni life’ and ‘getting used to the lifestyle (ie self learning, meeting new friends, etc)’. There was more generalised concern but within both categories students’ identified a sense of personal transformation that they linked intimately with being at university.

Individual Needs (see Figure 6) emerged from comments made by students with specific physical needs, for example, ‘Being left-handed using a right-handed tables in lectures. Coping with long practical sessions’ and ‘temperature in buildings’. Students with specific disabilities, for example, hearing impairment, expressed concerns about being able to access lecture materials other than through the usual lecture setting.

The Differences category (see Figure 5 and 6) is reflected by comments made by students aware of being a female in a predominantly male course, and expressing concerns about ‘discrimination against race/religion’ and ‘not participating in exams on Saturdays due to religious reasons’. The diversity of the student population is reflected by some of the comments made by students aware of differences and concerned about their impact on themselves as students.

Another concern that emerged from the written questions was to do with Post-Course Employment options (see Figure 6). Awareness that the completion of a degree is no guarantee of future employment or employment in the field studied reveals that there were students who were thinking beyond their years at university. It may, although this is not explicit, be a reflection of some students’ concern surrounding the Higher Education Contribution Scheme (HECS) debt incurred by most students as they progress through their university course. The theme of costs emerged under the Financial category (see Figure 6) where students asked about the costs incurred while studying. Questions were also raised about the availability of financial advice and assistance when dealing with Centrelink issues as well as sources of advice on financial assistance available through the university in the form of scholarships or grants.

Balancing Demands (see Figure 5) was reflected in comments students made about the impact of studying on family life, for example, ‘how much time will be taken away from my family life’. Whilst this type of concern was expressed by a number of non-traditional students, also it was not limited to the older group of students. Balancing work and study demands produced a further cluster of questions revealing students’ awareness of competing demands and diminishing time availability.

A specific category of concerns emerged within the Acculturation category (see Figure 5). Students from non-Australian cultures expressed a concern about understanding Australian slang amongst their student peers as well as lecturing staff. Some students also commented on a perception that teaching and learning in Australian universities was different to that of universities within their home country and wondered about their ability to cope. Within this category also were comments made by a number of local and overseas students about getting used to the ‘uni lifestyle’ and ‘adjusting to different environments’. Such comments reflected a fairly widely held view that there is a lifestyle associated with being at university that is somehow different from that previously experienced by the students.

A few students expressed concerns about Safety (see Figures 5 and 6), both personal safety connected with moving around campus and returning to accommodation after dark as illustrated by the following comment, ‘The only thing that tends to bother me is safety on campus after hours, I want to know that I’ll be safe’. The safety of personal property when on campus was a further safety concern.

An interesting category emerged from within responses to Instrument C that has been labelled Peer Pressure (see Figure 6). An activity most Peer Advisers did with their group of commencing students was to provide information about normal university student alcohol and drug use, challenging false perceptions widely held about substance use. The information was provided using a True/False ‘mini’ quiz completed that had been developed as a result of earlier research (Walker, 1999, paper for EDE). Comments made by a number of students showed a heightened awareness the role peers may have as an influence on an individual’s behaviour. Examples of such comments included, ‘Being pressured into drinking’ and ‘being bugged by irritating people and getting offered drugs’. Another concern about peer behaviour that was identified by some students was a fear of being bullied, ‘Not to get bullied at all’ was one such comment.

The category Access to Information (see Figure 6) centred on the anxiety expressed by a number of students who were concerned about missing out on information that would then impact on their academic performance: for example, ‘I am worried about finding everything and not missing out on important information regarding mainly lectures, tutes etc’. This category is strongly linked with the theme that was identified from Instrument B that has been called Lostness that will be described more fully in this paper.

The Personal theme reveals that the student population is diverse in nature by the very diversity of the issues raised. A theme labelled Specific Student Group Themes (see Figure 7) was created from response to Instrument B as a result of the specific nature of some of the issues raised by particular groups within the commencing student population (see Figure 7). Specific groups of students were identifiable from the data collated from Instrument B and provided another level of analysis of student responses.

FIGURE 7

Instrument B – Themes specific to particular student groups

Specific Student Group Themes

Traditional
Interstate
Non-Traditional
Overseas

The Traditional group of students (that is, those commencing university studies immediately after high school) frequently mentioned their concerns about the lack of staff support at university and doubts about their ability to be a self-directed learner. Comments of the following reflected these concerns. ‘I am scared that without teacher support etc, which I was used to at high school, I will develop some bad study skills and slack off’, and ‘I’m concerned that there will be a heavy workload which will be difficult to endure. I’m a little worried about not knowing what exactly to learn for my course, since requirements aren’t as “spelled out” for you in uni as in high school. I’m worried that if I don’t manage my time correctly that I’ll fail first year’.

The Non-Traditional group of students (that is, those commencing at university from places other than straight from high school) expressed concerns that were reflective of their multiple roles as well as their sense of inadequacy to learn. ‘Being mature age I wonder if I would fit in with younger people and the fact not having studied for years whether or not I can cope with the workload’ and ‘My major problem is my 21 month old baby because my husband is working part time and studying part time as well and I have 3 kids and also cannot afford child care’. Further types of issues mentioned by this group of students included limited access to computers in the university due to competing child care demands as well as uncertainty about information technology skills, specifically computer use skills.

Overseas students expressed a cluster of concerns corresponding to their unique situation. These included getting used to the Australian accent; making friends amongst the local students and developing a sense of acceptance; fitting in (as a new, but third year student) with local third year students who were part of a specific faculty twinning program; and finally, a fear of causing offence by inadvertently breaking a social norm.

Students from Interstate were identified by concerns that centred on loneliness and adjusting to a new environment lacking the support of family or friends. Examples of students’ comments included, ‘Starting college and settling in – moving interstate with no family, and stop wanting to go home – wanting to make friends’ and ‘There are so many new people. Not knowing anybody (coming from interstate’.

Administrative/Procedures Theme

Students had questions about a variety of university administrative practices (see Figure 8) including questions about amending enrolments, transferring to a different degree course and who to see to ask about procedures and processes within the university. Questions about accessing resources within the university had a procedural focus with students wanting to know how to get their student identification cards and student e-mail accounts as well as how to use the university student ‘Smart Card’.

FIGURE 8

Instrument A – Administrative/Procedures theme

Administrative/Procedural

Alterations

Accessing Resources

Resources/Places Theme
A significant number of students had concerns and questions about the location and accessibility of resources (see Figures 9, 10 and 11). Confusion about the location of rooms, people and materials figured largely amongst the concerns expressed. The following is a sample of the queries expressed by students within the theme of resources and places, ‘Where is the facilities, rooms and halls located? Which level in which building? Where to apply for this and that? What time does the uni open and close?’ and ‘Whether there are enough computer terminals for word processing and surfing the internet?’ Being unable to locate lecture rooms and tutorial rooms was expressed by a number of students as a cause of anxiety. ‘Getting lost and being late for lectures’ and ‘getting lost – where is everything?’ were samples of the anxious expressions of students feeling overwhelmed by the physical size of the campus.

FIGURE 9

Instrument C - Resources theme

Resources

Availability

Location

FIGURE 10

Instrument A – Places theme

Places

Locations

Resources

anxiety

FIGURE 11

Instrument B – Places theme

Places

Lostness

The issue of Lostness (see Figure 12) or uncertainty about locations was, numerically, the single largest group of concerns expressed by students. Concerns about getting lost between lectures and physically navigating around the campus were repeatedly expressed by the commencing students. The size and organisation of the campus was clearly perceived by commencing students as confusing and anxiety provoking.

Financial Theme
The Financial theme (see Figure 12) emerged from comments made by students to Instrument B and had two major groupings. There were immediate concerns and concerns with the future. Students expressed worries about the need to have part-time employment to fund their study and juggling the time demands of the course alongside the necessity of working with the possibility of jeopardising their studies. Some students expressed concern about surviving financially as a student. A number of students recognised the burden of debt they were incurring through their HECS commitment and expressed concerns about the impact of that debt on their future ability to borrow for a car or house.

FIGURE 12

Instrument B – Financial theme
FINANCIAL

Immediate

Future

Conclusion

The findings from the data provide ample illustrations of the issues and concerns experienced by commencing students at Adelaide University. It is evident that there are issues common to most new students as well as issues identified by specific sub-groups from within the total student population, consistent with the summary of Pargetter et al. Most students expressed a sense of physical lostness and disorientation to the physical layout of the campus. Most students had concerns about their ability to cope with the workload at university and held to a perception that the style of learning and teaching was significantly different to any they had known previously. Many students expressed having concern about their ability to manage their time at university alongside competing demands of work and relationships. A number of students had a perception that there was a style of living that was loosely described as ‘a uni lifestyle’ and expressed a concern as to whether they would fit in and adjust to the ‘uni lifestyle’. Making friends and discovering where and when social events occurred on campus was another concern voiced by a number of students. Specific concerns about courses were also identified as were special concerns expressed by non-traditional students and those from overseas or interstate.

The themes identified in this study provided a basis on which first day orientation programs at Adelaide University can be shaped and measured. Assisting commencing students to adjust quickly to their new environment can greatly aid in their retention. Adjustments to the environment to meet the needs of commencing students should be implemented, for example, producing maps of the campus that are clear and simple, and providing virtual university tours. The provision of information about courses, procedures and ‘university life’ in amounts and ways that are sensitive to the emotional stresses and confusion many new students experience when first attending university can assist students to absorb the information they seek and provide models of the language of their new environment. That there are concerns for specific sub-sets of students is clear and the development of specific support and information sharing strategies for these students will assist in reducing the stress experienced by many students from overseas, interstate and from non-traditional backgrounds. That there are specific concerns for students enrolled in certain degrees, for example, Medicine, highlight the need for some faculties to provide information and, possibly, senior student peers able to address concerns and questions specific to courses.

The negative perceptions held by many students about the learning and teaching styles and the relationships between students and lecturers in the university produced evidence of anxiety. Consideration as to how and where such perceptions are formed and whether indeed they are well-founded opens up an area for future investigation.

The information gathered from this project provides a limited but useful framework for first day orientation programs at Adelaide University. As students progress through their first weeks, first terms and first semesters different issues are expected to arise. Assisting student retention and success at university needs more than a well-developed first day orientation program. Gathering information from new students during their first weeks and first semesters at university would provide a richer and more detailed picture of the issues new students face as they move through their university experience. Such longitudinal research would provide the information that would assist in the development of strategies and approaches aimed at assisting new students remain in and progress through their studies. The paper and pencil surveys undertaken would be enhanced by the use of interviews, both individual and group, of students as they move through their first university year. Interviewing all students who exit university in their first year would also provide an important and, at present, a largely untapped source of information.

Federal funding to universities has been reduced and has become more closely linked to specific outcomes, for example, funding received in relation to the number of students graduating. Consequently, universities are realising that there is a need to examine the first year experience of students. Success in retention of a student to the end of the first semester has been shown to be a strong indicator that the student will complete their course. In North America, the implementation of orientation strategies that minimise new students’ negative experiences and provide the information, resources and supports that are aimed at assisting students experience success early in their academic life are the means recognised as fundamental to new student success. The tradition of the Adelaide University O’Week has the potential to positively assist commencing students adjust to their new learning environment. Attention to what is done, why it is done and by whom would maximise the benefits of the week to new students and make optimal use of the resources presently directed towards orientation at the university.

Bibliography

Astin, A.W. 1984. Student involvement: A developmental theory for higher education. Journal of College Student Personnel, 25, 297-308.

Baning, J.H. 1989. Impact of college environments on freshman students. In M.L. Upcraft, J.H. Gardner, and Associates, The freshman year experience: Helping students survive and succeed in college (pp 53-62). San Francisco: Jossey-Bass.

Braxton, J. et al 1995 ‘Expectations for College and Student Persistence’, Research in Higher Education, Vol. 36, No. 5, pp 595–612.

Bronfenbrenner, U. 1979. The ecology of human development. Cambridge, MA: Harvard University Press.

Burgum, M, Martins, A.C. and Northey, K. 1993. ‘Predicting student persistence and performance in the first year of a tertiary nursing programme: a pilot study’, Higher Education Research and Development, Vol.12, No. 2, pp 157–169.

Calderon, A., 1996. ‘Student Progress Units (SPU) and SPU Ratios’. Memo, Budget and Statistical Services, Monash University.

Chickering, A.W. 1969. Education and identity. San Francisco: Josey-Bass.

Clark, E. and Ramsay, W. 1990, ‘Problems of Retention in Tertiary Education’,

Education Research and Perspectives, Vol.17, No. 2. pp 47–59.

Clark, B.R., and Trow, M. 1966. The organizational context. In T.M. Newcomb and E. Wilson (Eds). College peer groups: Problems and prospects for research pp17-70. Chicago: Aldine.

Cross, K.P. 1981. Adults as learners: Increasing participation and facilitating learning. San Francisco: Jossey-Bass.

Dobson, I., Sharma, R. and Haydon, A. 1996. Student Performance and the Diversification of Modes of University Study and Bases of Admission, DEETYA.

Fowler, J.W. 1981. Stages of faith. San Francisco: Harper & Row.

Gilligan, C. 1982. In a different voice: Psychology theory and women’s development. Cambridge, MA: Harvard University Press.

Green, P. and Latham, G. 2000. ‘Reading the world of university: what counts?’ Australian Journal of Teacher Education, Vol. 25, No. 1, pp 42–51.

Hart, G. 1992. Selected correlates of academic performance, Institute of Education, University of Melbourne, Melbourne.

Heath, D. 1968. Growing up in college. San Francisco: Jossey-Bass.

Helms, J.E (Ed) 1990. Black and white racial identity: Theory, research, and practice. New York: Greenwood.

Kitchener, K.S. and King, P.M. 1981. Reflective judgement: Concepts of justification and their relationship to age and education. Journal of Applied Developmental Psychology, 2, pp 89–199.

Kohlberg, L. 1971. Stages of moral development as a basis for moral education. In C.M. Beck, B.S. Crittenden, and E.V. Sullivan (Eds) Moral Education pp 23-92. Toronto: University of Toronto Press.

Lewin, K. 1936. Principles of topological psychology. New York: McGraw-Hill.

Loevinger, J. 1976. Ego development: Conceptions and theories. San Francisco: Jossey-Bass.

Long, M. 1994. A Study of the Academic On-Campus and Off-Campus Students: Comparative Performance Within Four Australian Tertiary Institutions, Australian Government Publishing Service, Canberra.

McJamerson, E.McC. 1992. ‘Undergraduate Academic Major and Minority Student Persistence: Individual Choices, National Consequences’, Equity and Excellence, Vol. 25. No. 2-4, pp. 35–48.

Pargetter, R, McInnis, C. and James, R, Evans. M. and Peel, M, Dobson. I. 1998 Transition from Secondary to Tertiary: A Performance Study. DEET, Australia.

Pascarelli, E.T. and Terenzeni, P.T. 1991. How college affects students. San Francisco: Jossey-Bass.

Piaget, J. 1964. Judgement and reasoning in the child. Totowa, NJ: Littlefield, Adams.

Pervin, L.A. 1968. Performance and satisfaction as a function of individual-environment fit. Psychological Bulletin ,69 (1), pp 56-68.

Perry, W.G.,Jr. 1970. Forms of intellectual and ethical development in the college years. New York: Holt, Rinehart, & Winston.

Schlossberg, N.K. 1984. Counselling adults in transition. New York: Springer.

Stern, G.G. 1970. People in context: Measuring person-environment congruence in education and industry. New York: Wiley.

Tinto, V. 1987. Leaving college: Rethinking the causes and cures of student attrition. Chicago: University of Chicago Press.

Tutton, P.J.M. and Wigg, S.J. 1990. ‘The influence of last secondary school attended, subjects taken in last year of secondary education and gender on preclinical performance of medical students’, Australian Journal of Education, Vol. 34, No. 2, pp 168-173.

Upcraft, M., Mullendore, R., Barefoot, B., and Fidler, D. 1993. Designing Successful Transitions: A Guide for Orienting Students to College. South Carolina: University of South Carolina.

Weidman, J. 1989. Undergraduate socialization: A conceptual approach. In J. Smart (Ed), Higher education: Handbook of theory and research. (Vol. 5). New York: Agathon.

1
1

