

Why 'First Year Matters' Shaping Institutional Habitus and Championing an Institute-Wide Extended Orientation Programme

The First Year Matters Programme in IADT, Republic of Ireland

June 2014

Rebecca Roper Lecturer in Film, Theatre, Performance Studies and
Communications

IADT

Nottingham Trent University

FYM 2013

The link below is to the video from the FYM programme for the first week.

Shot and edited by Amy Driver and Ana Shine

FYM 2013

National Film School, IADT https://www.youtube.com/watch?feature=youtu.be&v=BjZtNVaYOx8&desktop_uri=%2Fwatch%3Fv%3DBjZtNVaYOx8%26feature%3Dyoutu.be&app=desktop

iadt
DUN LAOGHAIRE

F T R S T

Y F A R

M A T T F R S

More about IADT, Dublin

In addition to all things Film and Television...

- Business, Humanities, Fine Art and Design Communications
- Arts Management, English, Cultural Studies and Media, Applied Psychology, Web Engineering, Multi-Media, Entrepreneurship and Enterprise
- Animation, Model Making, Photography, Design for Stage and Screen
- PostGraduate by Research and Taught Masters programmes in Cyberpsychology, Visual Practice, Radio Broadcasting, Scriptwriting, Public Culture
- IADT is a small institute, with 2,300 undergraduate students across two Faculties
- We are 'strategically positioned at the centre of the cultural and creative industries' (Doona, 2014) in Ireland and our graduates are successful across the globe

Irish Higher Education

- 1980 - 15,000 new students
- 2009 - 42,500 new students
- 18.2% increase in full-time undergraduates since 2008
- Today over 55,000 students are sitting their Leaving Certificate (State Examinations)
- Enrollment trends are set to continue into the next two decades.

FYM

The First Four Weeks

- Week One:
Induction and Registration
(Social)
- Week Two:
Freshers' (Social)
- Week Three:
The Roll-Over (Practical)
- Week Four:
Head in the Game (Academic)

FYM Student Leaders

10 current students

Rigorous application and interview process

Small Honorarium

Training and mentoring from key departments

The First Four Weeks

“I felt really proud to be a part of my college”

“It was amazing to see all of my lecturers wearing FYM tee-shirts”

“I was excited to be a part of it - it was great to help the first years.”

Leader Feedback:
The First Four Weeks

“My favourite moment was when I was out shopping in ‘Forever 21’ in town and someone ran up behind me, poked me and said 'FIRST YEAR MATTERS'... I just think it's great that everyone got behind it and that they recognised us as being there for them.”

First Year Student Data

339 participants in the questionnaire on the day of their registration, 2013.

92 participants in the questionnaire in March/April 2014 as part of Programmatic Review (data still being collected).

Plans to follow up with second year students in 2014/2015.

Attitude and Expectations

'I am very excited starting/about College'

- Strongly Agree
- Neutral
- Strongly Disagree
- Agree
- Disagree

339
respondents

September 2013

53
respondents
(one faculty
only)

March/April 2014

Course Choice

'I know I've chosen the right course for me'

- Strongly Agree
- Neutral
- Strongly Disagree
- Agree
- Disagree

September 2013

March/April 2014

Social Integration

- Strongly Agree
- Neutral
- Strongly Disagree
- Agree
- Disagree

'I am worried I will not make friends in College'

339 respondents
(both faculties)

September 2013

92 respondents
across both
Faculties

Each
Faculty
represented
separately

March/April 2014

Career Path

- Strongly Agree
- Agree
- Neutral
- Disagree
- Strongly Disagree

'I know what career I will pursue when I graduate'

92
respondents
across both
Faculties

September 2013

March/April 2014

Confidence in Success

- Strongly Agree
- Disagree
- Agree
- Strongly Disagree
- Neutral

'I know I will meet the challenges ahead and succeed.'

92
respondents
across both
Faculties

September 2013

March/April 2014

To Note...

‘Were you asked these questions or something similar during Registration?’

● Yes ● No ● I don't know

92
respondents
across both
Faculties

Parting Thoughts

We look to the literature for guidance, but each Institution knows their students best - find out what the issues are, research through the literature, then develop an action plan in consultation with others to address them. Value all stakeholders. Depend on the student voice; here is where you will find the best ideas. Include student government (Student Union), find champions within management and lecturing staff, remember to ALWAYS frame your argument with your audience in mind; Financial controllers will want to know how your proposed programme will save them money, based on similar programmes that have saved other institutions money, not necessarily what great fun it will be for the students (though that can be persuasive too)! Everyone needs to have ownership and a stake in any student success programme, (especially the students). This is particularly true with implementing Institute-wide initiatives. Baby Steps. We will all get there. This is important work.

By fostering belonging in others,
we create belonging for ourselves.

For More Information:

Rebecca Roper

rebecca.roper@iadt.ie

'First Year Matters'

design by

Ron Hamilton

First Year Task Force IADT: Patricia Byrne, David Doyle, Cliona Flood, Christine Horn, Laura McDowell (SU Education Officer) Tara Ryan, Rebecca Roper (chair)

References

Key Literature

- Cusack, T., Gilmartin, M, Roper, R., Carr, M. and Freaney, Y. (n press) ,A Systematic Review Of Institutional Interventions Intended To Enhance The First Year Experience.
- Christie, H., Munro, M., and Fisher, T. (2004) Leaving university early: exploring the differences between continuing and non-continuing students *Studies in Higher Education* Vol. 29, Iss. 5 pps. 617 - 636. DOI:10.1080/0307507042000261580.
- Cialdini, R., (2007). *Influence: The Psychology of Persuasion* (Rev. ed.; 1st Collins Business Essentials ed.) New York : Collins.
- Davies, R. and Elias, P. (2003). *Dropping Out: A Study of Early Leavers From Higher Education*. Norwich Institute for Employment Research (IER), Department for Education and Skills. Available online: <https://www.education.gov.uk/publications/eOrderingDownload/RR386.pdf>
- Doona, D. A. (Director) (2014, April 30). Welcome to IADT. *Belonging: Teaching for First Year Transition IADT*. Seminar Lecture conducted for the National Forum for the Enhancement of Teaching and Learning, Dun Laoghaire, Dublin.
- Freaney, Y., Roper, R., Gilmartin, M., Carr, M., Quinlan, C. and Cusack, T.(in press) Paved With Good Intentions Seeking an Institute-Wide FYE Strategy..
- Harvey, L. and Drew, S. (2006) *The First Year Experience: Briefing on Induction*. [Online]. Available: [http:// www.heacademy.ac.uk/assets/York/documents/ourwork/research/literature_reviews/first_year_experience_briefing_on_induction.pdf](http://www.heacademy.ac.uk/assets/York/documents/ourwork/research/literature_reviews/first_year_experience_briefing_on_induction.pdf).
- HEA (2012) Towards a Future Higher Education Landscape. Available on : <http://www.hea.ie/files/TowardsaFutureHigherEducationLandscape.pdf>.
- Jones, Robert (2008) *Student Retention and Success: A Synthesis of Research Evidence*Net, HEA available from: http://www.heacademy.ac.uk/assets/EvidenceNet/Syntheses/wp_retention_synthesis_for_pdf_updated_090310.pdf.
- Keenan, C. (2009) Stepping Stones 2HE: Fresh Thinking for Introducing PDP to Freshers. *Hospitality, Leisure, Sport and Tourism Network: Enhancing Series: Student Centred Learning, July 2009*. Retrieved from: [http://www.jisctechdis.ac.uk/assets/hlst/documents/case_studies/keenan.pdf].
- Krause, K. (2005) Understanding and Promoting Student Engagement in University Learning Communities . Paper presented as keynote address: *Engaged, Inert or Otherwise Occupied?: Deconstructing the 21st Century Undergraduate Student* at the James Cook University Symposium 'Sharing Scholarship in Learning and Teaching: Engaging Students' . James Cook University, Townsville/Cairns, Queensland, Australia, 21–22 September. Available on: http://www.cshe.unimelb.edu.au/resources_teach/teaching_in_practice/docs/Stud_eng.pdf.
- Krause, K., R. James, C. Jennings (2005) The First Year Experience in Australian Universities: Finding from 1994 – 2009, Centre for the Study of Higher Education, University of Melbourne and Griffith Institute for Higher Education. http://www.cshe.unimelb.edu.au/research/experience/docs/FYE_Report_1994_to_2009.pdf.
- Longwell-Grice, R. & Longwell-Grice, H. (2008). Testing Tinto: How do retention theories work for first-generation, working-class students? *Journal of College Student Retention*, 9(4), 407-420. Retrieved from <http://www.hartnell.edu/bsi/Research/Testing%20Tinto's%20theory.pdf>
- Lowe, H., and Cook, A. (2003) Mind the Gap: are students prepared for higher education?', *Journal of Further and Higher Education*, 27 (1): 53–76.
- Menezes, V.L. (2003) Feedback in the Virtual World. *PsychNology Journal*, Vol. 1, No. 3, pps 256 - 282. http://www.psychology.org/File/PSYCHNOLOGY_JOURNAL_1_3_MENEZES.pdf
- Navarro, Z. (2006) 'In Search of Cultural Interpretation of Power', *IDS Bulletin* 37(6): 11-22.
- Nicol, D. (2006) Assessment For Learner Self regulation: enhancing the first year experience using learning technologies. In Danson, M. (ed.). 10th CAA International Computer Assisted Assessment Conference : Proceedings of the Conference on 4th and 5th July 2006 at Loughborough University. Loughborough : Loughborough University, pp. 329-342. https://dspace.lboro.ac.uk/dspace-jspui/bitstream/2134/4413/1/Nicol_D_m2.pdf.
- Northedge, A. (2003) Rethinking Teaching in the Context of Diversity. *Teaching in Higher Education*, Vol. 8, No. 1 <http://www.kent.ac.uk/teaching/documents/qualifications/rethinkingteaching.pdf>.
- Ozga, J. and Sukhmandan, L. (1998), Undergraduate Non-Completion: Developing an Explanatory Model. *Higher Education Quarterly*, 52: 316–333. doi: 10.1111/1468-2273.00100.
- Reay, D., David, M. and Ball, S. (2001) Making a Difference? Institutional habituses and higher education choice, *Sociological Research Online*, 54.
- Thomas, L. (2012) Building Student Engagement and Belonging in Higher Education at a Time of Change: Final Report from 'What Works?', HEA (UK) publication. Retrieved from: http://www.heacademy.ac.uk/assets/documents/what-works-student-retention/What_works_final_report.pdf.
- Tinto, V. (1999). Taking retention seriously: Rethinking the first year of college. *NACADA Journal*, 19, 5-9.
- Wilcox, P., Winn, S. & Fyvie-Gauld M. (2005) 'It was nothing to do with the university, it was just the people': the role of social support in the first-year experience of higher education, *Studies in Higher Education*, Vol 30 Iss. 6, pps:707-722. Available on: <http://dx.doi.org/10.1080/03075070500340036>
- Yorke, M. (1999) *Leaving Early: Undergraduate Non-Completion in Higher Education*. London: Falmer Press..
- Yorke, M., Longden, B. (2008) The First-Year Experience of Higher Education in the UK, Final Report. <http://www.heacademy.ac.uk/assets/documents/resources/publications/fyefinalreport.pdf>

