

Resilience and optimism: the video diary of a first year international student

Joe Allison, Learning Development
Learning Support and Wellbeing
Plymouth University

NB – all video links have been removed from this presentation due to confidentiality and the ethical approval of this project.

The study

- Research question – what are the experiences of students accessing LD & DAS?
- Focus on first-year students
- Longitudinal approach
- Move away from conventional methods of evaluation
- Try to capture a more ‘authentic’ student voice
- Video diaries

Methodology

- 6 participants
- Regular recordings of experience
- Two semi-structured interviews
- All transcribed and coded for analysis

Take-two

- 5 participants, only 2 from term one
- Net cast wider
- Incentive offered

Put yourself in Diane's shoes

Imagine yourself to be touching down in a foreign country about to go to university, what is on your mind both short and long-term?

3 minutes free writing

- don't stop writing, don't think too hard, just write!

First challenge

Introduce yourself to the person next to you, and give them all the forms of identity you have with you.

Now get up, move around a bit and sit next to someone else.

Ok, how you are feeling right now, and how might that impact on your ability to study if we magnified it x 100?

Opportunities

- What are they?
- Technology, availability and familiarity
- ‘Thick description’, unconscious awareness
- Numerous and collaborative analytical cycles!
- Powerful presentation of qualitative data
- Particularly useful for vulnerable/closed groups
- Honest, intimate relationship with camera
- Empowers participants
- Transformative process for both

Second challenge

Two groups for this activity

Group 1 – have all the resources

Group 2 – have pencil and post-it

Provide a visual representation of your experience so far at EFYE2014

Limitations

- What are they?
- Constructed and interpreted reality
- No protocol
- Time consuming and difficult to interpret, particularly non-verbal data
- Ethical concerns and anonymity
- Recruitment
- Organisation and maintenance
- Direction

Another hurdle

What two things stand out regarding student life?

“Um student life is definitely the accommodation one I recorded, this is really stressful for all students, and many of us don't know when we need to start looking there's just a few information.”

Key findings

Themes

- Feedback
- Library – availability, access, quietness
- Developing communities
- Lecturing approach/style (+ve & -ve)
- Workload
- Accommodation
- Visas

Any questions?

- Banks M. (2007). *Using Visual data in qualitative research*. SAGE publications ltd. London
- Brown, C., Costley, C., Friend, L. And Varey, L. (2010). Capturing their dream: Video diaries and minority consumers. *Consumption Markets & Culture*, 13(4), 419-436.
- Buchwald D., Schantz-Laursen B. and Delmar C. (2009). Video Diary Data Collection in Research with Children: An Alternative Method. *International Journal of Qualitative Method*, 8(1), 12-20.
- Cashmore, A., Green, P. and Scott. J. (2010). An ethnographic approach to studying the student experience: The student perspective through free form video diaries. A Practice Report. *The International Journal of the First Year in Higher Education*, 1(1), 106-111.
- Clarke, L. (2009). Video reflections in initial teacher education. *British Journal of Educational Technology* 40(5), 959-61.
- [Coomber, R. and Letherby, G. \(2010\). Introduction to the Special Issue on the Use of Visual Methods in Social Research](http://www.socresonline.org.uk/17/1/10.html) . Sociological Research Online, 17(1) 10. Available at: <http://www.socresonline.org.uk/17/1/10.html>.
- Bart W.M. (2006). Moving Out of the Dark Ages: An Argument for the Use of Digital Video in social Work Research. *Journal of Technology in Human Services*, 24(2-3), 181-196.
- ESRC (2010). *Framework for Research Ethics*. ESRC http://www.esrc.ac.uk/images/Framework-for-Research-Ethics_tcm8-4586.pdf
- Flick, U. (2006). *An Introduction to Qualitative Research* (London: Sage).
- Gibson B.E. (2005). Co-producing Video Diaries: The Presence of the “Absent” Researcher, *International Journal of Qualitative methods*, 4(4), 34-41.
- Heath C., Hindmarsh J. and Luff P. (2010). *Video in qualitative research: Analysing in Social interaction in Everyday Life*. SAGE: London.
- Holliday, R. (2000). We’ve been framed: Visualising methodology. *The Sociological Review* 48, (4), 503-21.
- Noyes, A. (2004). Video diary: a method for exploring learning dispositions, *Cambridge Journal of Education*, 34(2), 193-209.
- Pink, S. (2003). Interdisciplinary agendas in visual research: re-situating visual anthropology, *Visual Studies*, 18(2), 179-192.
- Roberts, J. (2011). Video diaries: a tool to investigate sustainability-related learning in threshold spaces, *Environmental Education Research*, 17(5), 675-688.
- Wiles, R., Coffey, A., Robison, J. and Prosser, J. (2012). Ethical Regulation and Visual Methods: Making Visual Research Impossible or Developing Good Practice? *Sociological Research Online*, 17 (1)8. Available at: <http://www.socresonline.org.uk/17/1/10.html>.