Expanded future opportunities provided by a bridging course at a regional university campus
Nancy Cooper, Bronwyn Ellis and Janet Sawyer

University of South Australia

Whyalla Campus
The provision of bridging courses over the past two decades at a regional university campus has expanded the future career opportunities for a range of students, many of whom have been educationally disadvantaged by their socioeconomic or other circumstances. While not the first year of an undergraduate course, this bridging year has been the first year of the students' experience in the university environment and has played a vital part in their enculturation to that environment. Students who have gone on successfully from these courses (now replaced by a single bridging course) to an undergraduate course have also been able, from their diverse backgrounds and age range, to contribute to a wider perspective for school-leaver fellow students. The paper draws on student feedback and the experiences of staff involved in course delivery and support in a bridging program preparing students for entry to Nursing and Social Work courses.

Introduction

Whyalla is a provincial seaside industrial city of approximately 23,500 people, located in an arid landscape about 400 kilometres by road to the north-west of Adelaide, the capital of South Australia. A 'boomtown' in the 1950s and 1960s, the city has experienced high unemployment since the late 1970s. The Whyalla Campus of the University of South Australia has approximately 700 students and offers a range of post-graduate opportunities and undergraduate courses. Prior to 1991 it was one of the three campuses of the South Australian Institute of Technology, which joined with three campuses of the South Australian College of Advanced Education to form the University of South Australia. Bridging education to meet the needs of mature-aged educationally disadvantaged people seeking entry to undergraduate courses in Business, Computing, Applied Science, Engineering, Nursing and Social Work has been a feature of the Campus since 1988. The authors are staff members of the Whyalla Campus who have been involved in curriculum development, coordination, teaching and support for enabling courses and their participants. This paper focuses mostly on the bridging program that has prepared participants for entry to Nursing and Social Work courses at Whyalla. A brief outline of the historical background and context is followed by a description of the general aims and philosophy of the program. Then the profile of students involved, the learning environment and immediate and later outcomes are discussed. Perceptions of both students and staff concerning the value and impact of the program are explored.

Background

In the late 1980s, a group of staff at the Whyalla Campus of the South Australian Institute of Technology believed that available course provisions were not effectively addressing educational disadvantage. Many prospective mature-aged students in Whyalla and the region lacked the background to benefit from special entry provisions and to cope successfully with tertiary study. Supported by Australian government equity funding, a one-year Whyalla Foundation Course in Social Studies was developed at the campus to provide greater access for mature-aged students to social work courses. The foundation course was offered in 1988 and 1989 and then expanded to become the Human Services Bridging Program, which facilitated entry to both Social Work and Nursing courses. This program continued for ten years until 2000, when it was absorbed into a new generic course, the Whyalla Bridging Program, which provided access to a range of tertiary courses including the Bachelor of Social Work and Bachelor of Nursing. (See the Appendix for an outline of the current program.) All bridging programs offered at Whyalla have been by internal mode only.

Whyalla Campus was not alone in seeking to provide alternative access to higher education courses. Various groups under-represented in higher education were targeted by the Commonwealth Government's Higher Education Equity Program from 1988, and were also the focus of the Department of Employment, Education and Training 1990 paper A Fair Chance for All, giving added impetus to new equity initiatives such as bridging or enabling programs. Within the University of South Australia's predecessor institutions there were also some bridging courses offered in the metropolitan area (e.g. one for the Science and Engineering area). Another South Australian example was the Foundation Course at Flinders University, piloted in 1983 (Beasley, 1985). However, the Whyalla programs were the only regional ones in the state. Such programs are currently being reviewed Australia-wide in an Evaluations and Investigations Program, 'The cost-effectiveness of enabling and related programs in Australian tertiary education' (Department of Education, Training and Youth Affairs, 1999).

Bridging studies for Social Work and Nursing

Program aims

The Human Services Bridging Program at the University of South Australia's Whyalla Campus offered participants a chance to complete the prerequisite educational requirements for entry to undergraduate Nursing or Social Work courses. This pre-tertiary program sought to provide a foundation for lifelong learning with a full year of study in various subjects including communications, mathematics, Australian studies, computing and science. The stated aims of the program included: preparing individuals for degree entry, enabling them 'to gauge their own capacities in a tertiary environment', facilitating 'the transition of disadvantaged students from their previous experience to the culture of an academic system' (South Australian Institute of Technology, 1987, p. 2-1), plus enhancing student confidence (South Australian Institute of Technology, 1989, p. 2-1). There has been a dual focus on the need for bridging students to acquire the skill 'pre-requisites to first year undergraduate study' while highlighting the importance of student acclimatisation to a university environment (Stephenson & Munn, 1990a, p. 309). The significance of student cultural adjustment is also emphasised by Beasley (1990, p. 120) who compares starting university study with 'visiting a "foreign country"'. For participants to achieve tertiary enculturation a bridging program should be ideally of one year's duration and located within the institution where the participants intend to undertake their further study (Stephenson & Munn, 1990b).

Student profile

In the initial foundation course, the students were mostly women, Whyalla residents, Australian or United Kingdom born, living in public rental housing, with an average age of 31 years and away from school for at least five years (Stephenson & Munn, 1990a). Human Services Bridging participation in the 1990s has also included some Indigenous students and a few participants from other non-English-speaking backgrounds. The Annual Course Reports consistently highlight that each year's cohort of students has significantly represented three other disadvantaged categories: women, rural students and people of lower socioeconomic backgrounds. Indeed, the 1995 proportion of low socioeconomic participants was identified for the University of South Australia as a whole as 23.6% (Ramsay, Tranter, Sumner & Barrett, 1996, p. 25), and yet the Human Services Bridging Annual Course Report for the same year documented a rate of 68% (79% in 1998). Although other Whyalla bridging programs have offered evening classes to cater for full-time working students, Human Services Bridging students have shown a preference for day-time classes, primarily because of the lack of after-hours public transport in the city. Internal mode with mostly day classes would tend to discourage participation by people who have full-time employment or are dependent on a working spouse for child care etc. Most participants in the various bridging programs at Whyalla first became aware of the programs through their personal networks rather than advertisement or formal referral (Martin, 1998). A 'word-of-mouth' recruitment process within the lower socioeconomic areas of Whyalla may have perpetuated the predominance of lower income and unemployed (or casually employed) participants in this enabling program.

Entry requirements

Ordinarily, applicants have needed to have a two year period out of school to meet the 'second chance' requirement for entry to the Human Services Bridging Program. High demand for the program has been maintained over the last decade and has continued in the Whyalla Bridging Program. In the early years, quotas were applied, but in recent years most applicants have been accepted. Selection for entry to the course initially included an interview, plus mathematics and English testing, which identified a small number of people for referral to more appropriate educational opportunities. However, this assessment was discontinued when it was perceived that the prospect of entry testing discouraged capable students from applying. Many people have begun the bridging program with a reasonable level of competence but a low level of confidence in their ability to cope with tertiary study.

Learning and teaching

From the outset, bridging has been recognised as a developmental year (South Australian Institute of Technology, 1987, p. 3-1). Each bridging student has varying levels of skill in different areas. Subject lecturers are advised to start slowly in semester one while measuring the commencing abilities of the students in regard to their subject and to increase the level of difficulty in the latter part of the first semester. The standard of work for semester two is expected to be substantially higher than that of the first semester. Barton (1995, p. 4) likens this developmental viewpoint to sitting backwards on a ferry, so that the student avoids 'the whole confusion of the harbour' and 'starts with the familiar territory and slowly widens their picture'. He prefers the ferry metaphor to that of a bridge because he feels that there are 'as many starting points as there are students, and as many end points as there are courses' (1995, p. 2). Rather than remedial attention, pre-tertiary bridging students need support to progress across 'a gap from one educational position to another more advanced position' (Stephenson & Munn, 1990b, p. 247).

Student Support

Alienation has been suggested as the cause of poor student retention in the first year of university, and consequently orientation and pastoral care are recommended as supports (Illing, 2000). This is particularly so for Indigenous students (Roberts, 1999; Ellis, 1999). Features of Whyalla Campus that tend to counter student alienation relate to its small size, which allows bridging and other students to fairly easily get to know the facilities, staff and fellow students. There is also high quality low-cost on-campus accommodation. Various strategies have been utilised at the Whyalla Campus to provide extra support for bridging participants. The course coordinator of the Human Services Bridging Program has always been a full-time academic staff member who meets with students, individually and in groups, before they commence study, and structures ongoing interaction with them in their classes. Bridging students are encouraged to participate in computer literacy and transition workshops during orientation week and a large number attend. For some years, a 'care group' subject was offered in the program and, since its demise, staff members have sought to retain some of its features. Although most of the subject coordinators/lecturers have been hourly-paid staff members, they offer telephone numbers to be available for student consultation between classes and include supportive and interactive components in their subjects (e.g. introductions, discussions, group projects). Students are encouraged to approach their lecturers with problems and make use of the services of various support staff in Campus Central (administrative matters), the Student Support Centre (language and learning support and student counselling), the library and the Aboriginal and Islander Study Centre, as well as those provided by the student association.

Bridging outcomes

Over the last five years, there has been an average of 15 students each year offered degree places in Nursing or Social Work from an average of 26 commencing students in the Human Services Bridging Program. This 50% attrition rate has been usual for bridging courses at Whyalla Campus. Given the virtually open entry and low cost (the course being HECS exempt), it is a relatively easy way for people to 'test the waters' of higher education. Unfortunately, bridging retention rates for students from Australian Indigenous and other non-English-speaking backgrounds have been lower than for other participants. University of South Australia studies indicate that retention rates in the first year of university are better for women but less favourable for Indigenous students (Ramsay et al., 1996; Roberts, 1999). Indigenous and non-Indigenous students who have not successfully completed their bridging year have usually discontinued study rather than failed their subjects. Reasons for not completing the Human Services Bridging Program have varied from difficulty in obtaining satisfactory and affordable child-care to starting full-time work. It should be noted that gaining employment is often a direct result of the new skills and confidence participants have gained from their period of bridging study. It may be that the motivation for many who enter bridging study is based on the 'push of unemployment' rather than the 'pull of a new career'. Consequently, when employment and other activities become available, the student may readily abandon study with little regret. In measuring the success of bridging study, withdrawal from the course should not always be viewed as a negative outcome for participants.

Perceptions of the program
The ongoing demand for this bridging program suggests that it has a good reputation with students and the community. Students often speak positively about their bridging year as a year of discovery about themselves and their capabilities. For many students, bridging study is an exciting opportunity to escape unemployment and move toward a better life for themselves and their families. It is interesting to note that it has been reported that the study habits and educational standards of participants' children have improved during their parents' bridging studies. Participants highlight the invaluable learning about referencing, researching, essay and report writing in subjects such as Communications. They identify being assisted to develop their skills and become comfortable in the university setting through being 'made welcome', small classes, friendly lecturers, and easy access to computers and library resources. However, some students have noted how the morale of remaining students has been severely affected by the absenteeism and withdrawal/disappearance of their fellow students from the course. Also, there has been some negative student feedback about content and subject delivery. It is a challenge for both students and lecturers to adapt to each other. When participants have made recommendations for change (e.g. a request for more computing), these have generally been acted upon. Most of the obstacles reported by bridging students have related to their personal, family, health and financial issues, these observations being supported by those of Stephenson and Munn (1990a). Ellis (1999) highlights, in relation to Indigenous students in bridging and degree programs, that a positive institutional response to these personal issues is crucial to student success. Staff members who have contact with bridging students are often inspired by their dedication and saddened when personal obstacles prevent them from completing their course.

Beyond bridging

Undergraduate course outcomes

The former bridging students frequently make a positive impact in their undergraduate classes by bringing a broader range of maturity and background experiences to class discussions and tasks. As Beasley notes (1990, p. 120), 'intellectual endeavour is stimulated when students are able to bring to their studies a wider range of lived experiences and insights.' These former bridging students also seem to contribute to a better gender balance in Nursing and Social Work courses. Without the bridging programs, there often would have been a much lower proportion of males in these degrees. In addition, most of these former bridging students exhibit a more open and relaxed approach in classes. Possibly as a result of being better known to their lecturers, having developed their confidence during their enabling year, and being of commensurate age, the ex-bridging students tend to interact with staff members in a more egalitarian manner. In contrast, students from other forms of entry are likely to be younger, more reserved, and more likely to adhere to gender stereotypes in their choice of career (e.g. females in nursing and social work). Perhaps we should add a note of caution: could undergraduate students from other forms of entry have felt excluded or disadvantaged by the confidence and cohesion of the ex-bridging group?

Undergraduate teaching staff at Whyalla campus find that former bridging students show confidence within the university environment and their performance in degree programs is comparable on average with students from other backgrounds. No doubt, their new skills and familiarity with the university environment and norms allow these students to focus on the specific requirements of their degree courses from the outset. For example, past bridging students in Nursing and Social Work degrees frequently volunteer to make the first tutorial presentation in sociology subjects in the first semester of their first year and can be seen to be actively supporting the new students. These observations are supported by research by Stephenson and Munn (1990a, p. 311) who have documented academic staff statements that the former bridging students were, in their subsequent Social Work degree, 'similar in ability [to non-bridging students], better organized, more articulate, and had developed an effective network.'

Graduate outcomes

There are many success stories in the subsequent tertiary study of bridging students (one of whom will soon complete a PhD). The number of former bridging students in each year of an undergraduate degree may vary from one or two students to more than a third of a year group. At graduation ceremonies, there is always a number of Nursing or Social Work graduates who entered their tertiary study through a bridging program. It is notable that there are currently at least 16 social workers in professional practice in Whyalla who began their study at the campus as bridging students. However, for some former bridging students degree completion has been broken or discontinued. For example, out of 20 completing Bachelor of Social Work students in 1999, four were past bridging students, yet two of these had completed bridging about eight years earlier.

Conclusion

The Whyalla Campus of the University of South Australia is ideally suited for the provision of bridging courses. High unemployment in this regional city creates demand from educationally disadvantaged mature-aged people for a 'second chance' for a tertiary education. The campus promotes a supportive and responsive environment which aids enculturation to university life. Enthusiastic and committed academic and non-academic staff members are essential. The Human Services Bridging Program and its predecessor have experienced considerable success in providing access for women, rural students and people of lower socioeconomic backgrounds to careers in nursing and social work. Research is currently in progress by the authors to seek to uncover those factors that enhance or inhibit the success of students in their bridging year at Whyalla Campus.

References

Barton, B. (1995, July). Bridging mathematics: the bridge or the mathematics. Bridging Mathematics Network Conference. Batchelor College, Northern Territory.

Beasley, V. (1985). Participation and equity: the Flinders experiment. Adelaide: Flinders University.

Beasley, V. (1990). Can a university equity program be made to work? Research and development in higher education: breaking the mould, 12, 118-120. Sydney: HERDSA.

Department of Education, Training and Youth Affairs. (1999). EIP Project: The Cost-effectiveness of enabling and related programs in Australian tertiary education. Project overview statement. Canberra: DETYA.

Department of Employment, Education and Training. (1990). A Fair Chance for All: Higher Education that's within Everyone's Grasp. Canberra: AGPS.

Ellis, B. (1999). Influences from within and without on the tertiary education success of Indigenous students. Indigenous education and the social capital - influences on the performance of Indigenous tertiary students: proceedings of the Australian Federation of University Women National Conference 18-19 June 1998, University of South Australia, S.A., 105-111.

Illing, D. (2000, February 2). Tertiary drop-outs prompt survey. The Australian, p. 37.

Martin, C. (1998). The transition from non-working to university – a university bridging program in regional Australia. Australian Journal of Adult and Community Education 38 (1), 37-40.

Ramsay, E., Tranter, D., Sumner, R. & Barrett, S. (1996). Outcomes of a university's flexible admissions policies. (Evaluations and Investigations Program 96/8). Canberra: Australian Government Publishing Service.

Roberts, D. (1999). Access is not enough: a report on the experience of Indigenous students at the University of South Australia. Indigenous education and the social capital - influences on the performance of Indigenous tertiary students: proceedings of the Australian Federation of University Women National Conference 18-19 June 1998, University of South Australia, S.A., 39-46.

South Australian Institute of Technology. (1987). Accreditation submission: Whyalla Foundation Course for Social Studies. Whyalla: Author.

South Australian Institute of Technology. (1989). Human Services Bridging Program, Whyalla. Whyalla: Author.

Stephenson, J. A. & Munn, P. D. (1990a). An alternative access approach. Research and development in higher education: breaking the mould 12, 309-311. Sydney: HERDSA.

Stephenson, J. A. & Munn, P. D. (1990b, July). Bridging education as a developmental process. 8th Australasian Tertiary Learning Skills and Language Conference, 245-253.

Appendix

[image: image1.wmf]
University of South Australia

Whyalla Bridging Program

Course Code:
WFBP
SATAC Code:
This course is not available through SATAC; please apply directly to the University.

Location:
Whyalla

Length of Course:
1 year full-time or part-time equivalent

This program prepares students for entry to the Bachelor of Social Work, Bachelor of Nursing, Bachelor of Business, and Bachelor of Arts (Communication and Media Management) at the Whyalla Campus. A satisfactory level of achievement in the program guarantees a place in the student’s selected course.

Aim of the Course

The program aims to impart the basic academic skills (written, verbal etc.) necessary for students to succeed at tertiary level study and to enhance students’ confidence in their ability to cope with the demands of tertiary education.

Course Content

Since the program is designed to enable mature age persons to acquire skills, attitudes, beliefs and expectations that will enable them to cope with the demands of tertiary study, the major emphasis of the program as a whole is upon enhancing students’ expertise in verbal and written communication, in rational discussion and argument, and in the preparation of assignments. Naturally, these objectives are focused upon most especially in Introductory Communication 1 and 2, but verbal and written communication skills are of such vital importance that they are practised and developed in all subjects of the bridging program.

Introductory Australian Studies 1 and 2 enable students to enhance and expand their appreciation of Australian society and their role in it, while developing their information literacy and presentation skills.

Introductory Computing 1 and 2 introduce students to the fundamental principles of computing and application packages and written document presentation techniques.

Introductory Mathematics 1 and 2 introduce students to mathematical concepts and techniques.

For students to enter the Bachelor of Nursing, they must undertake Introductory Science 1 and 2 in the Bridging Program. These subjects introduce students to scientific thinking and enable them to put scientific thought processes and methods into practice. Students will develop an ability in skills such as observing, questioning, reasoning, interpreting results, drawing conclusions and clear concise communication. Students also gain a basic understanding of scientific laws and concepts, within the fields of biophysics, biochemistry and biology.

Course Code WFBP

Subject Code
Subject

Points

Semester 1

Introductory Communications 1

Introductory Mathematics 1

Introductory Computing 1

Introductory Australian Studies 1 OR

Introductory Science 1

01058

12450

12448

12446

12452
4.5

4.5

4.5

4.5

4.5

Semester 2

Introductory Communications 2

Introductory Mathematics 2

Introductory Computing 2

Introductory Australian Studies 2 OR

Introductory Science 2
02129

12451

12449

12447

12453
4.5

4.5

4.5

4.5

4.5

Notes:

1.
Students who wish to follow on to the Bachelor of Nursing must choose the subjects Introductory Science 1 and 2.

2.
Students who successfully complete the Whyalla Bridging Program are eligible for entry into the following Whyalla Campus courses:

Bachelor of Business

Bachelor of Social Work

Bachelor of Arts (Communication and Media Management)

Bachelor of Nursing

Diploma in Business

Entry Requirements

Normally, applicants must have left school at least two years before the program’s commencement. However, where places are available, students who have attempted Stage 2 SACE will be considered. Students are advised that Year 11, or equivalent, literacy and numeracy skills will be assumed.

Cost of the Program

A Student Amenities Fee is required; currently this is $200 for a full-time student and $110 for a part-time student.

There is no Higher Education Contribution Scheme (HECS) fee for bridging courses.

Textbooks may need to be purchased for some subjects and prices of these vary.

Full-time bridging program students may be eligible for Austudy or Abstudy providing they meet the relevant criteria.

For further information and application forms,

please contact the Whyalla Campus on 08 8647 6106 or 08 8647 6055.

1
9

_939114194.unknown

