An evaluation of students’ perceptions of a multi faceted support programme in a large, diverse first year class

Cyril Adonis

Department of Psychology, University of the Witwatersrand, Johannesburg, 2001, RSA

Student numbers in Psychology One at the University of the Witwatersrand totaled roughly 600 in the past few years. Many of the problems attendant on large class teaching and heterogeneity or diversity of the student population characterize teaching in this class. The adverse effects of these on the academic performance of students are well documented. In order to counter these adverse effects, the Psychology Department at the university has instituted a multi-faceted support programme. This article evaluates the perceptions of first year students regarding the benefits and shortcomings of the programme. Questionnaires were administered to the Psychology One students of 1999. In addition to this, focus group discussions were conducted with five tutorial groups. Results indicated that students perceive the support programme as extremely beneficial. In addition to this, major shortcomings were also reported and suggestions were made with regards to the improvement of the programme.

Introduction

Evaluation research aims to increase the effectiveness of social programmes by using information about the outcomes of programmes to make wise decisions on programme planning. Improved decision-making leads to the planning of better programmes, and so serves the programme participants in more relevant, more beneficial and more efficient ways. Many evaluations go unpublished for a wide variety of reasons. “Yet if progress are to be made in determining which types of programmes work and which do not, a cumulative information base is essential” (Weiss, 1973, p.7), and it is only by publishing results, that our knowledge base will expand, and that others will learn of findings so that the shortcomings of ineffective programmes are addressed. According to Agar (1990), this would not be possible if evaluation goes unpublished. This paper concerns itself with the evaluation of the students’ perceptions of a multi-faceted support programme offered by the Psychology department to its first-year students at the University of the Witwatersrand. Kraft (1991) reminds us that the perceptions of students are frequently ignored in educational research as if they don’t matter. In this paper, students’ perceptions are regarded as vital if the effectiveness of the support programme is to be fully understood.

Theoretical background

One of the main challenges facing institutions of higher education at the moment is how to deal with the problems created by an increase in student numbers and the diversity of student populations. It would not be an unfair assumption to regard these problems, to a certain extent, as a result of South Africa’s past Apartheid policies. At the same time we have to face the fact that problems associated with increased student numbers and diversity, are by no means unique to South Africa. In fact, according to Ramsden (1992) large and heterogeneous classes are global phenomena and they are here to stay. Morrow (in De Groot & Disson, 1996), therefore, seem to be correct when he asserts that we should not fall in the trap of regarding these problems exclusively as some of the many legacies of Apartheid.

In post Apartheid South Africa, institutions of higher education, under pressure from various sectors of society to transform, were forced to open their doors to those groups, which were previously marginalized. The result is that these institutions now have to provide for an increasingly diverse student population, many of whom speak English as an additional language and who have attended seriously under-resourced schools (Angelil-Carter, 1998). As a result of the language issue, these students now find themselves in a situation where they are forced to communicate in a language which is not their mother tongue while simultaneously conquering an academic vocabulary (Lamas & Pinto, 1994). Increased access by these groups has thus led to increase diversity in student population, as regard not only linguistic and cultural backgrounds, but levels of preparedness as well (De Groot & Broekman, 1999). With race being traditionally associated with privilege (quality), the majority of black students, therefore, come from high school educational backgrounds, which did not fully prepare them for the demands of higher education. In addition to this, Anderson and Adams (1992) caution that we should steer clear from the assumption that students enter university with identical cognitive skills. They argue that diversity can be related to the fact that students enter college with variations in the following areas: (1) social skills, values and characteristics, (2) information processing skills, (3) communication patterns, (4) learning styles and strategies, (5) motivational styles, and (6) psychological characteristics. Teaching practitioners, therefore, have to take into account these differences if they are to increase the possibilities for success of all students.

Apart from problems associated with increased diversity, additional problems are created by the increase in student numbers. Upon entering university, first-year students, regardless of their backgrounds, find themselves in classes much bigger than what they are used to. According to Ramsden (1992) students in large classes complain about anonymity, impersonality, and the difficulty of settling down to work in a large class. They have difficulty in forming relationships with fellow students in the course as well as the lecturer. In this way they are denied that which is of the utmost importance if they are to feel part of the institution and develop a formal as well as informal environment, which is essential to learning (Warden & Jenkins, 1992). In addition to finding large classes intimidating, they also have less courage to ask questions and they often remain passive.

In response to all the problems posed by diversity and increased student numbers, the Psychology Department at the University of the Witwatersrand started a multi-faceted support programme. This programme was mainly aimed at providing tutorial support for first year students and also to facilitate their transition from high school to university.

The support programme available to the first year students

The support programme in the Psychology Department of the University of the Witwatersrand was instituted in response to the increase in student numbers and the accompanying increase in diversity of the backgrounds of first-year students. In order to counter the adverse effects of increased student numbers and diversity, tutorials consisting of about 20 students and led by postgraduate students were introduced in the early 1990’s.

According to Potter, de Groot, Fridjhon, Landsman, Pirs, Pitman, Puterman and Virtue:

“…tutorials now play an increasingly important role in providing face to face contact with students, in mediating concepts which may require detailed explanation and application, and in identifying students who may require additional support” (1998, p.136).

The support programme has since evolved and now consists of the following components:

 All first year Psychology students have to attend one compulsory tutorial per week. The tutorial staff now consists mainly of full-time tutors and part-time student tutors, all of whom have set consultation times in which student may consult them on a variety of academic as well as non-academic issues. The tutors together with the course lecturer conduct weekly meetings where they report back on the previous tutorial as well as plan for the next one.

· In addition to the compulsory mainstream tutorials mentioned above, some students also attend Academic Development Programme (ADP) tutorials on a voluntary basis. The ADP caters for those students who are either identified as requiring additional support or students who feel that they might benefit from the ADP. Unlike in the mainstream tutorials, students decide on the content of the ADP tutorial and are able to discuss issues, which might be of concern to them.

· An information office, which is open daily from 09h00-13h00 and is staffed by a full-time tutor, deals with the general administrative issues relating to the first year course and also serves as a venue for the handing in of essays, queries regarding essays and tests, etc.

· The information office also houses a CD-ROM and an interactive CD, which is based on the content of the prescribed textbook. The CD contains practical examples, illustrations and explanations of the course material as well as tests, which students can do on their own. Students have access to this facility only during the information office hours.
Purpose of the evaluation

The evaluation of the current programme was initiated in 1999. Its main aim was to gather information from students involved in the programme regarding their perceptions of its relevance and benefits. This information will then be used to look at ways to increase the ways in which students could benefit from the programme.

Limitations of the evaluation

There are a number of limitations inherent to the current evaluation. These include the inability of the evaluation to determine whether the support programme contributes to the academic success of students. This inability is a direct result of the difficulty in isolating variables, which would enable one to trace academic success to the support programme, and the absence of either a control or experimental group, and lack of any pre- or post testing. According to Saunders (1986) this is a common limitation of programmes of this type because they are social services and not field experiments. The data for the evaluation was collected towards the end of 1999. The aim was to complete the evaluation so that the information gained could be used in the planning of the following year’s programme. The evaluation was, however, only completed recently. The results will now be used to devise improvements, which will be implemented for the remainder of this year’s support programme. It is hoped that by making the results of the evaluation accessible to a wider audience, some of the limitations will be countered. It is also assumed that the large sample size, which consisted of more than half of the population under investigation, will increase the reliability and validity of the obtained results as a true reflection of not only the students’ perceived usefulness of the support programme, but also its shortcomings.

Methodology

Research design

The research strategy used in this evaluation is one that is generally known as triangulation. According to Denzin (1978, p.291) triangulation is broadly defined as “the combination of methodologies in the study of the same phenomenon”. Triangulation is based on the notion that qualitative and quantitative methodologies should be viewed as complimentary rather than mutually exclusive. The general assumption is that one method will compensate for the perceived deficiencies in the other. This then would also serve the purpose of enhancing both the reliability and validity of the findings of the evaluation.

Sample

The first year class consisted of about 600 students divided into 31 mainstream tutorial groups. 200 students attended ADP tutorials in addition to the mainstream tutorials. 378 students completed the questionnaires. Of these, 107 were students who attended ADP tutorials in addition to the mainstream tutorials. For the focus groups, five full-time tutors each randomly selected one of their tutorial groups and conducted focus group discussions with those groups. It was felt that the full-time tutors were, because of their experience and advanced academic training, better equipped to facilitate the discussions. Some focus group discussions were tape-recorded. In focus groups where tape recording facilities were not available, the facilitative tutor was assisted by someone else, who was responsible for documenting student responses in as much detail as possible. It is acknowledged that this method of recording data is flawed for obvious reasons and inevitably resulted in some data being lost despite the recorder’s attempts to record as much as possible of what is being said. At the same time the data that was recorded made an invaluable contribution to making the evaluation as detailed as possible.

Research instruments

Quantitative data was collected by means of a questionnaire, which was aimed at eliciting student perceptions of the extent to which they benefited from the multi-faceted support programme available to Psychology One students. The questionnaire consisted of 45 Likert scale questions (see Appendix 1). Of these, 19 questions dealt with mainstream tutorials and the tutors, 18 questions dealt with consultation and the remaining 8 questions dealt with issues relating to the ADP programme. Three different types of questions were used in the Likert scale. The options for 31 questions were never, rarely, sometimes, often, always; for 9 questions students had a choice between strongly disagree, disagree, not sure, agree, strongly agree; the options for the remaining 5 questions were not at all, low, average, large, extremely large. Focus group discussions focused on the contributions of the different components of the support programme to the participants’ study of Psychology One; those aspects of the support programme which they perceived as not particularly helpful; those aspects which hampered their study of Psychology One; and additional support or changes to the support programme that they thought would be beneficial to their learning experience.

Data Analysis

The author and two members of the first year Psychology tutorial team conducted the analysis and interpretation of the data. Quantitative data was statistically analyzed by means of the Statistical Package for the Social Sciences (SPSS version 9). Frequencies were computed and correlations between the various questions were calculated. Focus group discussions, which were tape-recorded, were transcribed verbatim. The transcribed data, together with focus groups notes, were subjected to a content analysis in order to identify common themes.

Results

In this section the results of the evaluation are presented and discussed. This will be followed by the implications of the results and recommendations. The following table presents the frequencies obtained for different aspects of the support programme. This data was obtained from the analysis of student responses to the questionnaire. The results of the ADP section of the questionnaire are discussed in Haiden (2000).

Table 1. Frequencies of the students’ responses to questions representative of the different themes

Themes and questions representative of the themes
1
2
3
4
5

The helpfulness of the tutorials

Tutorials demonstrate real life application of psychological principles

Tutorials stimulates interest of students in Psychology

Tutorials facilitates interaction between students

Usefulness of the essay-writing tutorial

Usefulness of the exam and test preparation tutorial

Usefulness of essay feedback tutorial

Usefulness of study skill tutorial

Usefulness of tutorial dealing with psychological subject matter

The usefulness of the information office

Frequency of visits to information office

Extent to which tutors in information office is perceived as helpful

Convenience of office hours

Access to the tutor

Frequency of consultations with tutor

Extent to which students feel free to talk to tutor

Extent to which students discuss non-academic issues with tutor

Tutor’s knowledge of subject matter.

Tutors assistance with exam or test preparation

Extent to which tutor provides feedback

Personal qualities of tutor

Tutor perceived as approachable

Extent to which tutor acknowledges different cultural backgrounds

Extent to which tutor welcomes different opinions

Extent to which tutor provides encouragement and motivation

1.9

3.7

1.9

2.1

1.9

2.4

6.3

3.2
8.7

1.1

6.3
31.0

3.2

49.5

0.3

3.2

1.6
0.8

0.8

0.3

1.1
5.3

19.6

6.1

6.9

12.2

13.0

20.1

9.3

39.2

2.9

14.6
26.2

6.3

16.1

2.6

6.1

8.5

3.2

1.3

0.8

7.4
25.7

31.2

24.9

35.2

36.0

36.8

45.8

43.7
37.0

15.3

33.3
23.5

21.2

12.2

12.7

23.5

21.4
13.0

7.1

7.1

25.4
39.2

39.2

38.9

35.7

32.8

35.4

23.3

32.6
7.4

39.9

26.7
10.3

25.4

5.6

31.7

30.2

29.9

23.3

29.1

29.9

31.0
28.0

6.3

28.3

19.0

16.9

11.9

4.2

10.3
2.9

39.7

11.1
1.6

37.8

4.0

45.5

25.9

28.3
53.4

55.3

55.8

27.2

Note: Numbers 1-5 indicates student responses from extreme negative to extreme positive

There was also a positive correlation between students who felt that the tutorials were helpful and other positive perceptions of the tutorials. Correlations are presented in the table below.

Table 2.
Correlations between the helpfulness of the tutorials and other variables

Perception

Pearson Correlation

Tutorials made me feel more confident about the subject matter.

Tutorials contributed to my understanding of the subject matter.

Tutorials provided valuable information that you don’t get in class.

Tutorials gave me an opportunity to raise things that concerned me.

Tutorials allowed me to see how psychological knowledge could be applied.

Without the tutorials, my performance in Psychology One will suffer.

Tutorials stimulated my interest in Psychology.

I found the tutorials challenging and thought provoking.

Tutorials give me an opportunity to hear other people’s point of view.

Tutorial dealing with the subject matter was helpful.
. 778

. 736

. 614

. 471

. 520

. 614

. 612

. 653

. 539

. 549

Correlation is significant at the 0.01 level (2-tailed)

These perceptions seem to be supported by the results yielded form the qualitative data. This is illustrated by the following remarks of students.

Tutorials were good in terms of essay feedback and the tutor could concentrate on individuals.

The tutorials apply the theory to the personal, which is something that is not done in the lectures.

One feels freer to state your opinion in the tuts even if it is personal stuff. (sic)

There was a significant positive correlation (r = 0.481; p<0.01) between the finding that tutorials enabled students to see how psychological principles could be applied to real life situations and the perception that the tutorials demonstrate an understanding of how psychological theory could be applied in different cultural contexts. Qualitative results further suggest that being exposed to other people’s point of view/cultural background raised student awareness on the differences between themselves and others. The tutor played an important facilitative role in this regard. Some of the responses were:

It doesn’t make anyone a lesser or a better person, it just makes them different and I believe that those differences should be embraced and not rejected just because we don’t understand them.

I have learnt a lot about myself this year, about being tolerant.

When we talked about sexual myths, I found that we all had different myths.

It was interesting to hear about the different stereotypes held by others.

It teaches you to be accommodating and open-minded.
There was also a significant positive correlation (r = 0.502; p<0.01) between the finding that the tutorial programme stimulated their interest in Psychology and the finding that tutorials made Psychology sound less impersonal. The former also correlated (r = 0.571; p<0.01) with the perception that the tutorials were challenging and thought provoking. Another interesting finding is the correlation (r = 0.597; p<0.01) between that the tutorial programme was stimulated interest in Psychology and students’ perception that their performance would have suffered without the tutorial support.

Of the 387 students, 254 felt that the tutorials offer them an opportunity to get to know other students better. This finding correlated significantly with the finding that the tutorials gave students the opportunity to hear other people’s points of view as well as the finding that the

tutorials make Psychology sound less impersonal. The correlations were r = 0.454 and r = 0.442 respectively (p<0.01).

Students found the different types of tutorials such as those dealing with general subject matter, essay writing, essay feedback, exam preparation, study skills etc., useful. An interesting aspect is that only those who found the general subject matter tutorial useful, correlated highly with those who found the tutorials generally helpful. This can be explained by the fact that issues such as essay writing, exam and test preparation, and study skills are dealt with in more depth in the ADP tutorials.

As expected, there was a high correlation (r = 0.782; p<0.01) between the finding that students are attended to when they visit the office and the finding that the office staff was regarded as helpful. In addition to this, the latter also correlated significantly positive (r = 0.541; p<0.01) with the finding that the office is open when it is suppose to be, as well as significantly positive (r = 0.559; p<0.01). Qualitative results indicated that the information office was regarded as important to collect essays or tests and get feedback on them. Those who visited the information office perceived the interactive CD as being helpful with test and exam preparation. Visual aids and graphical representations of psychological principles made it easier to understand psychological subject matter. Having access to the resources in the information office also allowed for individual students to determine their own learning pace. Some of the student responses were:

We could go to the information office to collect essays and tests and get feedback on them.

The quiz on the interactive CD helped me by showing me what sections I still had to study.

The CD provides visual aids and at the same time you hear what they say.

You could move at your own pace, not like in the lectures where you get left behind.

Those students who discussed issues other than that of an academic nature felt that it was helpful knowing that there was someone available to talk to not only about issues relating to the course, but also about personal issues.

I felt free to talk to my tutor, not only about the course, but also about personal stuff.

My tutor is open and friendly and I feel free to speak to her.

There was a high correlation between those who found the tutor approachable (see next section) and those who believed that the tutor provides valuable assistance with the academic concerns. A table of this correlation is listed below:

Table 3.
Correlation between perception of tutor as approachable and the perception of the tutor as providing valuable assistance with academic concerns.

Perception
Pearson Correlation

Tutor provides me with valuable feedback regarding essays and tests.

Tutor helps me with test and exam preparation.

Tutor knows his subject matter well.
. 615

. 564

. 730

Correlation is significant at the 0.01 level (2-tailed)

There is also a highly significant correlation between those students who find the tutor approachable and easy to talk to and those who benefited from the qualities mentioned above. A table of this correlation is listed below:

Table 4.
Correlation of the tutor as approachable and other personal qualities

Perception
Pearson Correlation

Tutor provides me with encouragement and motivation.

Tutor acknowledges my ideas and opinions.

Tutor welcomes different opinions during the tutorial.

Tutor recognizes/values different cultural backgrounds of students
. 688

. 728

. 762

. 753

Correlation is significant at the 0.01 level (2-tailed)

According to the ADP students who participated in the focus group discussions, the tutorials did not help as much as the ADP did. It was felt that the mainstream tutorials were, at times, unrelated to what the lecturer was covering in the lecture. While some students sometimes regarded attending the tutorials as an inconvenience, others felt that it was entirely unnecessary. It was further felt that some tutorials lacked structure and that too little work was covered in the tutorial. The fact that tutorial content was not made known well in advance meant that students could not prepare adequately. The information office was not helpful because the time that it was open was not convenient. Furthermore, it was felt that people who manned the information office did not know what was going on. Another aspect that was not regarded as helpful was the fact that some tutors were not always available at consultation times.

We are supposed to be responsible so we should be able to choose.

I don’t see why we need to attend tutorials while we could be doing something else.

The tutorials are a waste of time because they are not related to what is covered in class.

Tuts are not related to what we actually do.

The information office is never open and people there also don’t know what they are doing.

The information office is not open on time.

Test questions focused more on details such as dates rather than on the understanding and application.

I don’t like it when the test asks for specific dates; we’re not doing history.

Discussion and recommendations

The majority of the students perceive the support programme as extremely beneficial. Students feel that the tutorial programme is generally useful to the extent that it should be extended into second year, while those students who attended ADP perceive this programme as more useful than the tutorial programme. This can be ascribed to the fact that students decide on the content of ADP tutorials, while this was not the case with the mainstream tutorials. ADP students, therefore, can concentrate on specific issues with which they might be experiencing problems. In addition to this Pinto, White and Green (1997) make the point that the ADP tutorials are skills-based whereas the mainstream tutorials are content orientated. Students may, therefore, value the focus on skills more than they value the focus on content. Being in a small group seems to instill confidence in students. They feel less intimidated, less alienated and more willing to actively engage in classroom discussions. They seem to value the opportunities for intercultural exchange that results from the classroom interaction in which they engage. The support programme enables them to understand the subject matter more clearly and also provides them with opportunities of seeing how psychological subject matter can be applied to understanding our everyday existence and how it can be applied across cultures. This further stimulates their interest in Psychology. Having access to someone with whom to discuss issues of an academic as well as non-academic nature was perceived as comforting.

It needs to be added that some students felt that the support programme did not benefit them to any significant extent. These students were quite emphatic in voicing their disapproval of, especially, the compulsory nature of the tutorials. Their dissatisfaction is illustrated by the following:

I don’t see why we need to attend tutorials while we could be doing something else.

We are supposed to be responsible so we should be able to choose.

This is understandable due to the fact that students come from different high school educational backgrounds and subsequently different levels of preparedness. It is, therefore, easier for these students to cope with the academic demands of higher education without any additional support than it might be for those students who come from disadvantaged backgrounds. At the same time, it needs to be added that those students, who did benefit from the programme, are not limited to those who come from disadvantaged backgrounds, but that a significant proportion had high school education, which can be regarded as excellent. The benefits of the programme, therefore, seems to have as much to do with the fact that some students are under-prepared for higher education, as it has to do with the fact that diversity and large classes will affect one regardless of one’s academic background. This might account for the benefits across educational backgrounds.

Students commented on aspects of the support, which they experienced as having a hampering effect on their studies. Suggestions were also made as to how these could be remedied. Based on these suggestions by students as well as the results of the evaluation, the following are some of the recommendations:

 That a booklet, which describes the support programme in more detail and which also contains additional readings that will help with the essays as well as tutorial topics, be made available to students at the beginning of the year.

 That the practical component of the tutorial programme be extended by, for example, giving students practical tasks to do at home.

 Because most students have lectures in the morning, it is further recommended that the office hours of the information office be extended to include the afternoons so as to accommodate those students who wish to make use of the CD-ROM in the information office.

Conclusion

It can, therefore, be concluded that the students perceived the support programme as extremely useful in helping to alleviate the problems associated with large classes and diversity of the students’ backgrounds. The support programme seems to represent a unique way of responding to the challenge posed by large, heterogeneous classes. At the same time, it needs to be added that the students pointed out a number of deficiencies in the programme. The implications of both the benefits of the programme as well as its shortcomings cannot be ignored. It underlines the importance of a multi-faceted support programme in dealing with the effects of diversity and large classes. It also underlines the fact that the programme is by no means perfect. Shortcomings were identified and these will have to be addressed if the benefits of the programme are to be optimized. It further needs to be added that the fact that the dynamics of the first year Psychology class and consequently the needs of the students will change over time, means that the programme will have to be evaluated on an ongoing basis in order to keep up with the changes. Finally, ways should be devised in order to determine whether the support programme could in any way be linked to actual academic success in terms of final marks achieved for the Psychology One course and the attrition rate. This would make future evaluations more complete by overcoming what is probably the main limitation of the current evaluation.

References

Agar, D. (1989). Evaluation of a small-group tutorial scheme for second- and third-year medical

students. South African Journal of Education, 9 (4). 605-612.

Anderson, J.A. & Adams, M. (1992). Acknowledging the learning styles of diverse student populations: Implications for instructional design. New Directions for Teaching and Learning. 49, 19-33.

Angelil-Carter, S. (1998). (Ed). Access to success: Literacy in Academic contexts. Cape Town: University of Cape Town Press.

De Groot, M. & Broekman, I. (1999). Students’ perceptions of the values underpinning the practice of peer tutoring: A case study from South Africa. Paper presented at the HERDSA International Conference.

De Groot, M. & Disson, L. 1996). Responding to diversity: A case study. Academic Development, 2 (1), 25-36.

Haiden, G.A. (2000). Students’ perceptions of academic support designed to counter the effects of “underpreparedness”. Paper to be presented at The Fourth Pacific Rim – First Year in Higher Education Conference.

Kraft, C. (1991). What makes a successful Black student on a predominantly White campus? American Educational Research Journal. 28 (2), 423-443.

Lammas, R. & Pinto, D. (1994). Collaboration creates new learning opportunities in the College of Science, University of the Witwatersrand. Proceedings of Annual Conference of the South African Association for Academic Development. University of Natal, Durban.

Pinto, D., White, M. & Green, G. (1997). “Do I really want to be here?” The role that affective factors play in student performance in the College of Science, Wits University. Proceedings of the Fifth Annual Meeting of the South African Association for Research in Mathematics and Science Education. Johannesburg: Maskew Miller Longman.

Potter, C., de Groot, M., Fridjhon, P., Landsman, C., Pirs, C., Pitman, M., Puterman, M. & Virtue, M. (1998). The Psychology tutorial programme at Wits University: the role of student tutors in supporting large group teaching. In: S. Googlad (Ed.) Mentoring and tutoring by students. (Chapter 9) London: Kogan Page.

Ramsden, P. (July 1992). Lost in the crowd? Times Higher, July, p.15

Saunders, M.R. (1986). An evaluation of the Zoology One academic support programme at the University of the Witwatersrand. Unpublished M.Ed. dissertation, University of the Witwatersrand.

Ward, A. & Jenkins, A. (1992). The problem of learning and teaching in large classes. In: G. Gibbs & A. Jenkins (Eds.) Teaching large classes in higher education. (Chapter 2) London: Kogan Page.

Weiss, C.H. (1972). Evaluation research: Methods for assessing programme effectiveness. Englewood Cliffs, NJ: Prentice Hall.
APPENDIX 1

EVALUATION OF THE FIRST-YEAR SUPPORT PROGRAMME
PSYCHOLOGY DEPARTMENT-WITS UNIVERSITY
Questionnaire

SECTION A - TUTORIALS

Please indicate your response by making a cross in the appropriate box.

1.
I found the tutorials helpful.

Always
often
sometimes
seldom
never

2.
The tutorials have made me feel more confident about the subject matter.

Always
often
sometimes
seldom
never

3.
The tutorials have contributed to my understanding of the subject matter.

Always
often
sometimes
seldom
never

4.
The tutorials provide valuable information that you do not get in the lectures.

Always
often
sometimes
seldom
never

5.
I participate actively in the tutorials.

Always
often
sometimes
seldom
never

6.
The tutorials give me the opportunity to raise issues that concern me.

Always
often
sometimes
seldom
never

7.
The tutorials allow me to see how psychological principles can be applied to real life situations.

Always
often
Sometimes
seldom
never

8.
Without the tutorials my performance in Psychology One will suffer.

 Strongly agree
agree
not sure
disagree
strongly disagree

9.
The tutorial programme has stimulated my interest in the discipline of Psychology.

Strongly agree
agree
not sure
disagree
strongly disagree

10.
I found the tutorials challenging and thought provoking.

Always
often
Sometimes
seldom
never

11.
I enjoy the opportunity to hear other people’s points of view.

Always
often
Sometimes
seldom
never

12.
I enjoy the opportunity to get to know the other students in my tutorial group.

Always
often
Sometimes
seldom
never

13.
Attending the tutorials has made Psychology sound less impersonal.

Strongly agree
agree
not sure
disagree
strongly disagree

14.
The tutorials give me an understanding of how Psychology can be applied in different cultural contexts.

Strongly agree
agree
not sure
disagree
strongly disagree

Please indicate to what extent to which you found the following helpful or not.

15.
Essay writing tutorial.

Extremely large
large
Average
low
not at all

16.
Exam and test preparation

extremely large
large
Average
low
not at all

17.
Essay feedback

extremely large
large
Average
low
not at all

18.
Study skills

extremely large
large
Average
low
not at all

19.
Tutorials dealing with the subject matter

extremely large
large
Average
low
not at all

SECTION B - CONSULTATION

Please indicate your response by making a cross in the appropriate box.

20.
How often do you visit the information office?

always
often
sometimes
seldom
never

21.
I am always attended to when I visit the information office.

Always
often
sometimes
seldom
never

22.
The people in the information office are helpful.

Always
often
sometimes
seldom
never

23.
The information office is always open when it is suppose to be.

Always
often
sometimes
seldom
never

24.
The hours during which the information office is open, are convenient.

Always
often
sometimes
seldom
never

25.
How often do you consult with your tutor?

always
often
sometimes
seldom
never

26.
I feel free to talk to my tutor.

always
often
sometimes
seldom
never

27.
My tutor is available during consultation times.

always
often
sometimes
seldom
never

28.
I have discussed issues other than academic problems with my tutor.

always
often
sometimes
seldom
never.

29.
My tutor keeps appointments that we make.

always
often
sometimes
seldom
never

30.
My tutor provides me with valuable feedback regarding essays and tests.

always
often
sometimes
seldom
never

31.
My tutor helps me with test and exam preparation

always
often
sometimes
seldom
never

32.
My tutor knows the subject matter well.

always
often
sometimes
seldom
never

33.
My tutor provides me with encouragement and motivation.

always
often
sometimes
seldom
never

34.
I feel that my tutor acknowledges my ideas and opinions.

always
often
sometimes
seldom
never

35.
My tutor welcomes different opinions during the tutorial.

always
often
sometimes
seldom
never

36.
My tutor recognizes/values the different cultural backgrounds of the students in the tutorial.

always
often
sometimes
seldom
never

37.
I find my tutor approachable and easy to talk to.

always
often
sometimes
seldom
never

SECTION C - ADP

Please complete the following if you have attended the first-year Academic Development Programme in the Psychology Department.

38.
The ADP classes are helpful.

always
often
sometimes
seldom
never

39.
The ADP classes gives a better understanding of the subject matter.

always
often
sometimes
seldom
never

40.
The ADP classes gives me confidence.

always
often
sometimes
seldom
never

I believe that the ADP classes have contributed to an improvement in the following:

41.
My test and exam marks

Strongly agree
agree
not sure
disagree
strongly disagree

42.
Essay writing ability

Strongly agree
agree
not sure
disagree
strongly disagree

43.
Language skills

Strongly agree
agree
not sure
disagree
strongly disagree

44. My interest in the subject matter of Psychology.

Strongly agree
Agree
not sure
disagree
strongly disagree

45. The ADP provides me with encouragement and motivation 5

Strongly agree
Agree
not sure
Disagree
strongly disagree

1

