The BusEco club: A learning community

Judy Tennant, Department of Economics, Monash University
Janet Jackson, Department of Accounting and Finance, Monash University

This paper describes and reflects on the establishment of a learning community, the BusEco club, designed to assist business students to deal with the transition experience.

The BusEco club is based on research by authors such as Evans & Peel (1999) and Peel (1999), who found that transition issues are best addressed within the learning environment of the student. An orientation strategy incorporating academic, student services and student organizations provides a balance between academic and social orientation (Katanis, 2001). However, combining all these activities in the traditional intensive orientation program can overwhelm students. The BusEco club provides students with additional on-going support. The club uses the concept of a learning community as suggested by Tinto (1995), to foster integration and interaction between our diverse student body, academic and support staff. It extends the orientation experience, providing weekly sessions, throughout a student’s first year and beyond.

Introduction

Student attitudes and values in relation to higher education are largely formed during the transition period to university. Students, who fail to make a successful adjustment to university, often experience difficulties or withdraw at an early stage in their course. Research by McInnes and James (1999), James (2001) and Peat, Dalziel and Grant (2001), demonstrates that the quality of university transition programs together with the overall experiences of students in their first year is critical to student retention. Patterns of behavior and habits established in the first year of study remain with the student for the duration of their studies. The establishment of the BusEco club at the Faculty of Business and Economics (FBE), Monash University Gippsland in 2002 represented an extension of the traditional transition program offered by the FBE. It provides an enhancement of the first year experience of students in line with the Monash University Transition Policy (MUTP).

The MUTP defines transition as

“[A] period of significant adjustment, development and change affecting all spheres of student lives. [It involves] progression to an educational institution where the balance of responsibility for achievement rests with students; enculturation into the teaching and learning styles, life procedures, practices and culture of the university; engagement with the university, a particular course, subjects and people at a specific campus” (Katanis 2001, p.2).

Under the MUTP, each faculty is required to identify the relevant transition issues for its students and implement appropriate activities to address these issues. The FBE operates across five campuses in Victoria, with additional offshore campuses in Malaysia and South Africa, and supported learning programs in Singapore, Hong Kong and Perth. Given the number of locations and the resultant diverse range of student cohorts, it is recognized that transition programs must be developed that cater for specific needs of student cohorts on each campus. The BusEco club represents the establishment of a program specifically for Gippsland students. It adds to an existing program where activities are run during Orientation Week and in the first week of semester. While beneficial these programs failed to adequately meet the on-going needs of first year students throughout the semester.

Theoretical underpinnings of the BusEco club

Four major premises underpin the development of the BusEco club. Firstly, all students experience problems with social/cultural adjustments to university, adjusting to the ‘academic language’ and university teaching and learning practices. Secondly, these problems lead to the existence of an expectations gap. Transition to university is less traumatic, if this expectations gap is narrower. Thirdly, attrition rates from university are relatively high from both groups of students. Finally, establishing the BusEco club as a learning community would improve the transition experience of students at the Gippsland Campus.

Social/cultural, language and teaching adjustment in an inclusive environment

The FBE has a relatively small intake of on-campus students at the Gippsland Campus. Although numbers are small, the student cohort comprises students from a variety of backgrounds — rural, city-based and international. In formulating the BusEco club, a view was taken that rather than classifying areas of concern into problems of rural or city-based or international students, a more inclusive approach would be adopted. Research by authors such as Biggs (1997), Robertson, Line, Jones and Thomas (2000) and Lawrence (2003), indicates that problems faced by international students are similar to those faced by domestic students and are best handled by an inclusive program directed towards the student body as a whole. Similarly, problems experienced by rural and city-based students are also best handled by an inclusive approach.

Biggs (1997) identified three areas of particular concern for teaching international students: social-cultural adjustment; language; and learning/teaching problems. He argued however that these problems were not limited to international students. Biggs (1997) also found that the main differences between international and domestic students occurred in the way students handled these problems. Biggs (1997) considered that good teaching practices were more important in alleviating problems than was establishing programs specifically for the needs of international students in isolation from the rest of the student body.

In a survey of international students at the University of Tasmania, Robertson et al (2000), identified international students as feeling isolated from their fellow Australian students. Programs that attempted to address transitional issues of international students needed to address this issue of isolation. Students also thought that they received insufficient guidance in relation to their courses. Language was seen as a major problem especially in terms of the ability to understand lecturers. In addition, students expressed a lack of confidence in having to make oral presentations or answer questions in front of class members.

Lawrence (2003), stressed that the ability of students to obtain support can make the difference between retention and withdrawal of students. She argued that access to, and a willingness to take advantage of, a wide range of resources is important. However she stated that,

“some students may consider it [the seeking of help] as a sign of weakness, for example or equate help with ‘remedial’ intervention or ‘loss of face’. They may feel they may not have the ‘right’ or lack the confidence to ask, especially as they make their transition to the new culture” (p 9).

Lawrence (2003) goes on to argue that teachers can play a pivotal role in helping students utilize support services.

A common thread running through the work of Biggs (1997), Robertson et al (2000) and Lawrence (2003), is the need to provide transitional support to individual students, in an environment where they are not further isolated from their peers, regardless of their background. The BusEco club undertakes to address the learning and teaching problems encountered by the student cohort as a whole. It provides students an enhanced level of peer group support in an integrated supportive environment, where students are exposed to various services across the campus. This has two beneficial effects. Firstly, by meeting academic staff, counsellors, language and learning staff, and the chaplain, in a more informal environment, before any problems arise, students may be more willing to seek individual assistance from these staff at a later stage. Then secondly, as Peat et al (2001) found, students with active peer group support exhibit reduced levels of anxiety, depression and loneliness making them better equipped to make a successful transition to university life.

Focusing on general student learning processes, the club aids in reducing the trauma associated with student transition to university. Attendance at the club is voluntary. It is important that the club operates in an informal atmosphere, building student confidence. As Peel (1999) argues, the most effective transition programs are those that are mainstreamed as part of the ‘everyday’ life of a university’s teaching and learning environment, rather than being developed and imposed ‘from above’. This enables transition programs to be developed that are specifically designed to address the needs of individual student cohorts.

Expectations gap

Student expectations of university life are quite often different from reality. Studies by McInnes and James (1995) and Peel (1999) indicate that 64 per cent of school leavers found that studying at university was far more demanding than they had expected. One of the reasons for this increased degree of difficulty arose from the switch in responsibility for managing their own learning. Time management becomes a weighty issue for many, with students finding it hard to take responsibility for their own personal organization. Successful management of academic workloads by students is a key factor in navigating the maze of university life and learning.

McInnes and James (1995) argue that it is important that a proactive approach be adopted in making students aware of academic expectations and assumptions. One way of doing so is by helping students establish supportive peer groups. A major underpinning of the Monash Transition Program is that “Students need to be acculturated into the teaching and learning styles, life procedures, practices and culture of the university.” (Katanis 2001, p 5)

The BusEco club fosters this acculturation process, by giving students the opportunity to mix with other students and support staff in an informal setting. It provides support through the provision of sessions that help students understand their own learning styles as well as developing strategies to assist them in managing their time more effectively. The scheduling of sessions including time management, assignment preparation and referencing skills happens early in the semester before the first round of assessment is due. These sessions assist students to develop the necessary coping mechanisms to enable them to survive the transition to university learning.

Attrition rates

Transition programs play an important role in addressing the high attrition rates experienced by Universities. High attrition rates can be attributed to a number of personal and institutional factors. Personal factors incorporate the personal characteristics of individual students derived from their academic, social and cultural background and the time since they last studied. Institutional factors include difficulties students may face in coming to terms with academic life within the culture of an individual university or within a students’ faculty. Authors such as Peel (2000), Tinto (1995, 2000) and McInnis, James, and Hartley (2000), argue that a strong commitment by universities to establishing closer interaction between students and lecturers is critical to reduce attrition rates caused by these personal and institutional factors. Students who are able to develop a sense of identity with the university and have a strong support network are more likely to perform at a higher level (McInnes and James 1995, Evans and Peel 1999). However, students who fail to establish a sense of ‘connection’ to the university are more likely to withdraw.

A lack of well-defined academic goals or commitment to university is a major factor in high attrition rates. McInnis and James (1995) found that 38 per cent of school leavers had given serious thought to deferring their university course at some stage of the transition process. These students were also less likely to have clearly defined career goals in mind before entering university. One of the aims of the BusEco club is to assist students to define their goals. To achieve this aim, sessions on career and course planning have been included in the program along with site visits to potential places of local employment.

Support provided by the BusEco club has influenced the decisions made by students who were considering deferring or withdrawing completely after first semester. A number of these students decided to continue and come to BusEco club for support, rather than discontinue. Most of these students required assistance in the areas of time management, referencing, essay writing and related academic skills. They had struggled to successfully complete their first semester and were unsure of their ability to successfully complete the course. Other students needed help coping with family and friends who did not understand the demands of university study. Family and friends often equate the time spent studying with the time spent in class and fail to understand the need for study outside of the direct class time. “I’m studying” is a vague term and difficult for others to understand.

Learning communities

Darlaston-Jones, Cohen, Drew, Haunold, Pike and Young (2001) argue that the provision of student support services alone is insufficient to overcome feelings of disconnectedness. The value of support services lies not only in their provision but also in whether or not students feel comfortable using them. Encouraging social interaction outside of the university learning environment is an important factor in promoting students’ overall well being. Darlaston-Jones et al (2002) and Tinto (1993) claim that transition programs should encourage students to develop and maintain friendship networks as a form of both academic and social support.

Pitkethly and Prosser (2001) indicate several strategies that will alleviate problems leading to student withdrawal. Among these strategies is the development of “targeted student support programs” (p187). Tinto (2000) proposes that by developing learning communities (groups of 20-30 students enrolled in the same course) and adopting collaborative learning strategies, students will become more socially integrated with flow on benefits derived from the establishment of social and academic support networks. These networks lessen the divide between the academic demands of university and the personal and social needs of students.

The activities and aims of the BusEco club reflect the adoption of a similar strategy incorporating the theories presented by Tinto (2000). The BusEco club is a form of learning community, involving students and all members of the FBE at the Gippsland Campus of Monash University. The relatively small intake of on-campus first year students at the Gippsland campus lends itself especially to the formation of a learning community. By encouraging these students to be a part of the BusEco club outside of their formal classes, it was envisaged that a “learning community” would evolve to provide a suitable support network to assist students in developing new friendship groupings, lessening the problems associated with loneliness, homesickness and isolation from existing friendship and support networks.

The BusEco club in operation

In 2002, a learning community, the BusEco club, was formed. A proposal was put to the Pro Vice Chancellor demonstrating the need for an on-going support system within the environment of a Faculty based learning community. This community would provide resources, build appropriate academic skill sets, develop intra and cross faculty student relationships and involve supportive academic and administrative staff. The perceived benefits identified were that students involved in such a learning community would: develop an understanding of their own individual learning style essential for students to undertake self motivated learning; be able to meet in an informal social environment; and establish a support network of academic, administrative and fellow students to aid in the transition to university. It was argued that students would prefer to attend sessions that were Faculty specific. The sessions would run on a regular basis during the first semester of their first year. The club was initially formed on the basis that there would be academic staff providing an oversight function, but that the club would be run for the students, and by the students. As a result a small amount of funding was obtained from the Pro Vice Chancellor Gippsland.
The program offered by the BusEco club primarily addresses academic orientation with an emphasis on teaching and learning styles so that students gain an awareness of both their own learning style and the teaching/learning styles of the university. This understanding is essential for students to maximize benefits from lectures and tutorials. The program acculturates students to university expectations regarding attendance and assessment. Participation in the student club, reinforces associations with the campus and in particular with FBE, enabling students to become familiar with academic and administrative staff, both within the Faculty and from other areas of the university, as well as developing a network with other students.

Arranging the session time

As there is only one business program offered on campus in the FBE at Gippsland, students tend to study the same four core subjects during the first semester of their first year. It is only during their second semester, that subject choices spread across various disciplines as they start the progression towards their nominated major and minor streams. Thus the BusEco club sessions had to be scheduled to fit the timetable of the standard first semester study program. This proved to be a major difficulty in organising the club. Whilst Monash Gippsland had some years ago adopted the notion of a “common lunch hour”, and had implemented a policy of not scheduling classes between 1 and 2 pm, in practice this was no longer the case. With the demands placed on the system by both academics and the need to provide appropriate resources (class rooms, PC Labs, etc), the common lunchtime was virtually non-existent. In addition, on the one-day of the week, where it did occur, students would typically be in class for six hours. However, as this was the only feasible time, the club programmed informal sessions of approximately one hour during lunchtime on a day when most of the first year students were attending the campus.

Getting the students there and establishing a program

Academic staff advertised the BusEco club to students at orientation and during first week classes. As an added incentive for students to attend the first meeting, the Faculty provided a lunch in the form of pizza and soft drink free of charge.

Approximately thirty percent students, attended the first meeting. Two academic staff acted as facilitators with staff from language and learning, community services and the chaplain attending. At this meeting it was suggested to the students that we form a “BusEco” club and put on future sessions at this time to assist them with their studies and help them adjust to university life. Students were then asked what they thought of the idea and to provide some suggestions as to possible sessions they would like to participate in. Suggestions included study skills, time management, stress management, career advice, and exam techniques. Students requested that sessions be run on a weekly basis covering each of these areas.

The academic facilitators organized appropriate academic and academic support staff to run individual sessions. This included the student counsellors, the careers counsellor and the language and learning staff. The facilitators advertised each session in advance and made sure any required facilities were available. During first semester 2002, ten sessions were run with an average attendance of nineteen percent (sixteen students) attendance at each session. However, forty-two percent (thirty-six students) attended the two sessions on exam preparation. The tenth session was run as a break-up and evaluation session. Nineteen percent (sixteen students) attended this final session. All students agreed that sessions run by the BusEco club increased their confidence and understanding of academic expectations at university. It assisted them in the development of sound study habits including revision and memory techniques, assignment and examination preparation. It also increased their awareness of student support services available on the campus. Not all students who attended this evaluation session had been able to attend every session offered by the BusEco club. This was largely due to clashes with lectures. However all students indicated that the club should continue to run in second semester.

During second semester 2002, sessions on library skills, computer skills and course advice were added, while some of the study skills and time management sessions were repeated. Once again the difficulty of determining when to hold the session was experienced due to timetabling constraints. As a result of this, attendance was not as high as during the first semester. Those students who did attend, however, maintained that they received benefit from the sessions and that the club should continue.

With each subsequent semester of operation attempts have been made to improve the club’s operations. In 2003, timetabling issues were addressed by giving the club its’ own slot within the faculty timetable. This alone proved insufficient as the initial slot proved to be on a day when no other first year classes were scheduled. Subsequently, timetabling has been organized so that whilst the club operates in a clash free period on the timetable, it also operates on a day when core first year lectures are running. This makes it easier to remind students of activities on the day sessions are scheduled.

A new initiative in 2004 has been the use of a professional facilitator to run a three hour team building activity as part of the formal academic orientation program under the umbrella of the BusEco club. The aim was to “kick start” the regular sessions with a fun, yet rewarding half day program which would provide an opportunity for students to share ideas about what they would like to gain from the BusEco club. The program included a series of adventure-based learning activities centred on “ice breakers”, cooperative games, trust exercises and group problem solving activities. Throughout the session students were actively reminded that they were all part of the BusEco Club and that the activities undertaken were designed to assist and promote team building and networking between students. At the conclusion of this three-hour session, students were asked to put forward ideas as to how the BusEco Club could provide them with on-going assistance throughout the semester. The idea was to encourage a greater sense of student ownership and direction of BusEco Club activities.

Early indications suggest that this strategy has been very successful, with greatly improved attendance. Eighty percent of students who attended orientation (thirty-five out of forty-four students) have attended the club activities in the early weeks of semester.

Conclusion

The BusEco club has extended the traditional transition program beyond the first week of semester to cater for the specific needs of the Gippsland student cohort. Through an enhanced level of peer support obtained from the BusEco club learning community, students are exposed to a supportive environment where they can develop networks and relationships with the various service providers across the campus. As part of this community students realise that the problems they face are often shared problems. The club provides a positive experience in a supportive, informal environment, which they can carry with them throughout their university life and beyond. Students are better able to manage the transition to independent learning if they can develop the various skills and attributes necessary for them to survive transition without feeling that they are in some way weak or deficient.

The BusEco learning community provides a fluid but targeted student support program that adopts collaborative learning strategies, thus lessening any potential gap between what the students expect of the university and what the university expects of the students. The learning community encourages students to take responsibility for their own learning whilst providing an ongoing support system within the Faculty environment. It assists students to build the appropriate academic skill sets and develop intra and cross faculty student networks involving supportive academic and administrative staff. Whilst the theories behind the development of the BusEco club can be supported by past research, getting students to acknowledge the gap between their own and the university’s expectations has not been easy. Encouraging them to take a preemptive approach to bridging this gap has also been difficult. The use of a professional facilitator during orientation week appears to have been a positive step in encouraging students to take this first step.

Feedback from students who have participated in club activities indicates that they have developed an increased awareness of university expectations and how to meet them. The club has enabled them to form various friendship and network groups thus aiding their transition to university.

References

Biggs, J. (1997) ‘Teaching across and within cultures: The issues of international students’, in R. Murray-Harvey and H. S. Silins (Eds.). Learning and teaching in higher education: Advancing international perspectives. Proceedings of the Higher Education Research and Development Society Conference (pp 1-22). Adelaide: Higher Education Research and Development Society of Australasia (HERDSA)

Darlaston-Jones, D., Cohen, L., Drew, N., Haunold, S., Pike, L. and Young, A. (2002) ‘Addressing attrition: Why we need a unified approach to transition issues’. in A. Hermann and M. M. Kulski (Eds), Expanding Horizons in Teaching and Learning. Proceedings of the 10th Annual Teaching Learning Forum, 7-9 February 2001. Perth: Curtin University of Technology. http://cea.curtin.edu.au/tlf/tlf2001/darlaston-jones.html [verified 11/8/03]

Evans, M. and Peel M. (1999) ‘Factors and problems in school to university transition’, in, Transition from secondary to tertiary: A performance study Higher Education Series Report No. 36

James, R. (2001) ‘Introduction’, Higher Education Research and Development, 20(2):101-103

Katanis, T. (2001), ‘Transition program management: Does it really matter who runs the show?’ http://www.adm.monash.edu.au/transition/research/katanis6.html [verified 11/8/2003]

Lawrence, J. (2002) ‘The ‘deficit-discourse’ shift: university teachers and their role in helping first year students persevere and succeed in the new university culture’, paper presented at the 6th Pacific Rim First Year in Higher Education Conference 2002: Changing Agendas –Te Ao Hurihuri, University of Canterbury, Christchurch, New Zealand, 8th-10th July

McInnis, C. and James, R. (1995) First Year on Campus: Diversity in the initial experiences of Australian undergraduates. Australian Government Publishing Service. Canberra

McInnis, C. and James, R. (1999) ‘Adjustment and transition for school leavers’, in, Transition from secondary to tertiary: A performance study, Higher Education Series Report No. 36

McInnis, C., James, R., and Hartley, R. (2000) Trends in the first year experience in Australian universities. DETYA

Peat, M., Dalziel, J. and Grant, A.M. (2001) ‘Enhancing the first year student experience by facilitating the development of peer networks through a one-day workshop’, Higher Education Research and Development, 20(2):199-215

Peel, M. (1999) ‘Where to now?’, in Transition from secondary to tertiary: A performance study Higher Education Series Report No. 36

Peel, M. (2000) “Nobody cares”: The challenge of isolation in school to university transition’, Journal of Institutional Research, 9(1):22-34.

Pitkethly, A. and Prosser, M. (2001) ‘The first year experience project: a model for university-wide change’, Higher Education Research and Development, 20(2):185-198

Robertson, M., Line, M., Jones. S. and Thomas, S. (2000) ‘International students, learning environments and perceptions: a case study using the Delphi technique’, Higher Education Research and Development, 19(1):89-102

Tinto, V. (1995) ‘Learning communities, collaborative learning and the pedagogy of educational citizenship’. AAHE Bulletin, 47:11-13

Tinto, V. (2000) ‘Learning better together: The impact of learning communities on student success in higher education’, Journal of Institutional Research, 9(1):48-53
Tinto, V., Goodsell-Love, A., and Russo, P. (1993) ‘Building community among new college students’, Liberal Education, 79:16-21

PAGE
8

