Students perceptions of academic support designed to counter the effects of underpreparedness.

Gillian A. Haiden, Department of Psychology, University of the Witwatersrand

The Academic Support Programme (ADP) at the University of the Witwatersrand, offers additional support for underprepared students in a large First Year Psychology course. The support is in the form of voluntary, weekly, small-group tutorials. Student perceptions of the support offered in the course were collected by means of questionnaire and interviews. Students perceived the ADP tutorials in a more positive manner than the compulsory tutorials. The affective benefit of the classes was perceived as the most positive aspect of ADP, with the focus on language skills being perceived as the least beneficial.

Review of the Literature
The transition between school and university is not an easy one for learners (Thomas, Bol and Warkentin, 1991). The respective natures of the school and university systems, particularly in South Africa, differ. A central difference between the two systems is the perception of how learning occurs. In the school system, the focus on knowledge is on content and teaching deals almost exclusively on the uncritical presentation of facts. Thus knowledge is viewed by learners as both uncontested and uncontestable. Learners depend exclusively on teachers, textbooks and the rote-learning of facts. In contrast, learners at university are expected to be able to think for themselves, and consequently, to process knowledge in terms of argument and explanation, and to enquire in terms of hypotheses, ideas and conjectures (Sazhin, 1993).

The education policies of the Apartheid era determined that black education was the responsibility of the Department of Education and Training (DET). DET schools, in contrast to white schools, were often characterised by inadequately trained and few of staff ; few resources; learning materials of a poor quality; classroom shortages; and the absence of libraries and laboratories (Vally and Dalamba, 1999). In addition to this, DET schools also had to contend with non-educational issues such as criminality, political violence and substance abuse which prevail in their surrounding communities (Christie and Potterton, 1997). The differences between black and white education impacted upon tertiary education. Access to university was limited to white students under the Apartheid regime. Thus, during the 1950's the percentage of black students at white, liberal universities did not exceed 5 % (Taylor, 1995).

Despite the death of Apartheid and the subsequent amalgamation of education bodies in South Africa, the effects of the poor quality of a DET education remain. The numbers of learners writing and passing the school-leaving examinations decreased from 1998 to 1999. Only 12.5% of these learners received university entrance (Education Policy Unit, 2000). The issue of the transition between school and university is complex and still divided along racial lines. School-leaving pass rates for black learners have consistently been lower than those for white students (Pavlich, Orkin and Richardson, 1995). This issue is complicated by the fact that the numbers of black students attending universities has risen. In 1995, 39.8% of students at the University of the Witwatersrand (Wits),perceived as a white liberal institution were black (Taylor, 1995).

Universities in South Africa are thus confronted with a heterogeneous population. Attempts have been made to understand and group this vast diversity among students. One such grouping is the notion of underpreparedness in students. The term underprepared usually connotes political, socio-economic and educational issues (Nyamapfene and Letseka, 1995). Firstly, the socio-economic and political issues are linked to the Apartheid era in South Africas history. It would perhaps be a superfluous exercise to detail the disadvantage experienced by the sectors of the population during this time. Secondly, in terms of educational issues, some students may need support in order to develop the required university skills . This issue is markedly more of a problem for students coming from the DET system. This is true because of the disadvantage experienced in these schools and because of language issues. The issue of language in South African education is both complex and located within the political arena. The Apartheid government initially dictated that the medium of instruction should be the learners home language. This policy was subsequently changed so that English or Afrikaans were the media of instruction in DET schools (Nyamapfene and Letseka, 1995). With the centralisation of education policy in the post-Apartheid years English and Afrikaans remain the central media of instruction, although Section 29(2) of the Bill of Rights states that every learner (scholar or student) has the right to receive instruction in his/her home language where this is practical for the educational institution (Constitution of the Republic of South Africa, 1996). In the 1999 school leaving examinations, the pass rate for all African languages was 95%,while the performance in the English (EL2) and Afrikaans Second Language (AL2) papers was not as high (Education Policy Unit, 2000). Because Wits is an English-medium university, the term underprepared is also used to described students whose first language is not English.

The Academic Development Programme (ADP) was instituted at the University of the Witwatersrand in 1980 in an attempt to meet the needs of underprepared students (Ferreira, 1995). Students from the DET had a high drop-out rate at university (e.g. 77.97% in 1980) (Wits Computer Centre, 1987, in Agar, 1990). The ADP was also instituted in response to the projected increase in numbers of black students at this, traditionally middle-class, white university (Agar, 1990). Philosophically, the ADP could be located within two contexts. Firstly, if an institutional context is considered to be important, then the philosophical underpinnings of ADP involved ensuring that students fit into the existing institution. This approach implies that the problems rest with students and merely provides a patching - up service, i.e. moulding students into the traditional picture of a Wits student, and is a-contextual. This context, on its own, is insufficient. Thus the wider socio-political framework was also deemed to be worth consideration (Agar, 1989).

The aims of ADP may be viewed as existing in three areas. Firstly, to

...maximise academic performance in students disadvantaged by the inadequacy of previous educational opportunities...(so that) they become learners who are critical, independent, exploratory, creative, and effective in processing, organising and communicating facts and ideas... (Academic Support Programme, Annual Report, 1987, in Agar, 1990, p 438)

Secondly, to attempt to ensure that the number of professionally qualified people from a disadvantaged background increases. Thirdly, to contribute to the policies of the University through its insight and experience (Academic Support Programme, Annual Report, 1987, in Agar, 1990).
The achievement of the aims of the ADP is attempted through specific characteristics of the ADP programme. Therefore ADP tutorials are supplementary, concurrent, voluntary, small group, not scheduled into the official timetable, and focus on contextualised learning processes and skills (Agar, 1991). Some comments on these characteristics are required. Firstly, the issue of the voluntary nature of the tutorials is complex. The voluntary nature of the support may dictate that learners do not receive the maximum benefit of that support. This is true because students may not attend tutorials regularly and may only begin to attend late in the year (e.g. when exam pressure starts). However, not making ADP compulsory is a politically and educationally expedient decision. At Wits ADP can only be compulsory for certain students”. In the Apartheid and post-Apartheid reality of South African certain students almost always means black students. Wits does not want to further contribute to the feelings of inferiority instilled in learners from a DET background. This is complicated by the notion that being accepted into Wits is an enhancement to self- esteem. To then be forced into support is little more than an attack on this recently increased self-esteem (Agar, 1990). Secondly, the central philosophy of ADP may be characterised by the integrated approach of conceptualising content, process and skills as being linked. Accordingly, students are supported in ADP with skills which are considered to be necessary for success in current Psychology courses (Starfield, 1990). These skills include the discourse of the different disciplines. Therefore there is an expectation that tutors on the ADP are specialists in both the course content and language issues (Dison and Pinto, 1995).

In 1999, the Psychology Department conducted a multifaceted support programme. Firstly, every student had, to attend a compulsory tutorial once a week. These compulsory tutorials focussed on primarily on the application of theory covered in lectures. Secondly, a Psychology One Information office was open every morning in order to answer any student queries or problems. Finally, six ADP tutorials were conducted every week of term time. The number of learners in these tutorials ranged in number from 13 to 25. During the course of the year, approximately 130 learners, of the 600 Psychology First Year students attended the ADP at least once or intermittently. Of these 130, approximately 70 students attended regularly (i.e. missed three tutorials or fewer over the whole year. The ADP tutorials were attended mainly by EL2 speakers from an ex-DET educational background.

An evaluation of whether or not ADP is successful in meeting the needs of the students is necessary. The definition of evaluation encompasses the notion of whether or not educational aims are being achieved (Agar, 1989). The systematic evaluation of the ADP for Psychology One can be characterised as being summative, because the data was collected after the programme had been completed by students (Agar, 1989). An integral facet of the success or failure of an educational programme is located within the perceptions of its stakeholders (Pavlich et al, 1995). One of these stakeholders is the students. In the past, when ADP tutorials have comprised English Second Language (EL2) speakers, ADP was perceived as being racist. In an environment which upholds principles of non-racialism (the university), black-only groups perceived themselves as isolated (Agar, 1986). The issue is conflated by evidence that students generally perceive small group learning exercises as fairly positive. This positive rating occurs because of factors such as greater participation, the sharing of different viewpoints, a feeling of individuality, flexibility and greater personal influence on content (Brown and Atkins, 1988; Hartman, 1990).
Methodology

Sample
One hundred and seven students completed the questionnaire. These students were derived from both the 130 intermittent and 70 regular attendees of ADP. This number represents 17% of the total Psychology One class.

Questionnaire
A questionnaire aimed at evaluating student perceptions of support offered in Psychology One was administered during the compulsory tutorial session. This questionnaire comprised 45 questions: 19 questions concerning compulsory tutorials and tutors; 18 questions concerning consultation; and 8 questions concerning ADP. A five point Likert scale was used, with 5 being the most positive and 1 being the most negative. Three different types of questions were used in the Likert scale. Accordingly, for 31 questions the options were given as never, rarely, sometimes, often, always; the range for 9 questions was strongly disagree, disagree, not sure, agree, strongly agree; finally, 5 questions presented the choice of not at all, low, average, large, extremely large.
Interview
A semi-structured interview was conducted with 5 students in order to gain clarification on the issues arising from the quantitative questionnaires and to probe for elaborating detail.

Results
Frequencies were calculated for each question. The positive response frequencies were then calculated. This was done by adding options 4 and 5 (the two positive responses) together. Means of these percentages were calculated for each section of the questionnaire. The ADP questions were divided into three themes, namely perceived contribution to academic literacies; perceived increase in knowledge and interest; and perceived affective benefit. Means of these themes were also calculated.

Questionnaire

Theme One - perceived contribution to academic literacies (with relevant question number)

89% perceived ADP as often or always helpful (ADP 38)

81.3% perceived ADP as contributing to an improvement in test and exam marks (ADP 41).

79.4% perceived ADP as contributing to improvement in essay writing ability (ADP 42).

60.7 % perceived ADP as contributing to improvement in language skills (ADP 43).

Theme Two - perceived increase in knowledge and interest (with relevant question number)

87.8 % perceived ADP as giving a better understanding of subject matter (ADP 39).

82.3% perceived ADP as contributing to personal interest in the subject matter (ADP 44).

Theme Three - perceived affective benefit (with relevant question number)

85.1% perceived ADP as giving confidence (ADP 40).

89.7 % perceived ADP as leading to gains in confidence (ADP 45).

Each item in each theme was significantly correlated at p< 0.01. See Table 1.

ADP38
ADP41
ADP42
ADP43
ADP39
ADP44
ADP40
ADP45

Theme One

 ADP38
1.000
.841
.503
.647

ADP41
.841
1.000
.682
.519

ADP42
.503
.682
1.000
.651

ADP43
.647
.519
.651
1.000

Theme Two

ADP39

1.000
.310

ADP44

.310
1.000

Theme Three

ADP40

1.000
.660

ADP45

.660
1.000

 Table 1 - Correlations between questions in each theme
The means for each theme were also calculated. The most positively perceived component of ADP was affective benefit (see Table 2).

Theme
Mean percentage

perceived contribution to academic literacies
 77.8%

perceived increase in knowledge and interest
 85.05%

perceived affective benefit
 87.4%

Table 2 - Mean percentages for each theme
A comparison between the perceptions of the other aspects of the support programme (compulsory tutorials and consultation) and ADP was conducted. It was found that students perceived ADP more favourably than they perceived the other aspects of support (see Table 3). Because none of the questions in the ADP section of the questionnaire were directly related to the tutor, while some questions from the other sections (tutorials and consultation) did relate to the tutor, a means comparison was conducted which omitted these questions concerning tutors. This omission occurred to ensure that students perceptions were not solely based on the personality of their particular tutor. This omission did not yield significantly different results from those that included the tutor (see Table 4). Thus differences between the perceptions of the ADP tutorials and the compulsory tutorials appear to be a result of the differing natures of these two tutorials, rather than the personalities of tutors.

Support component
Mean percentage

ADP
 82%

Tutorials
 60.2%

Consultation
 62,9%

Table 3 - Mean percentages for all aspects of support

Support component
Mean percentage

Tutorials
 59%

Consultation
 56.3%

Table 4 - Mean percentages excluding tutor effects
Discussion
The significantly higher rating of students perceptions of the ADP than the compulsory tutorials has been reported elsewhere (Pinto, White and Green, 1997) and may be explained in various ways. Firstly, the ADP students may value the skills-based nature of the ADP over the more content-oriented, compulsory tutorials. This may be illustrated by the following student answer to the question of how ADP helped him:

...we were revising previous year’s papers and we were practising questions...I learnt the structure of an essay... we were shown how to reference (in mainstream tutorials) but we practised in ADP.

The relatively weaker rating of ADP’scontribution to the improvement of language skills needs to be explored. The acceptance of a connection between subject content and general language skills may be easier to enforce in theory than in practice. The ideal situation is one in which the balance between skills and content is symbiotic. This implies that the ADP tutor necessarily needs to fulfil the roles of both a language and a subject specialist. This notion of a super specialist” is not one of the products of higher education in South Africa, nor is it practical in many situations (Lammas and Pinto, 1994). In the Psychology Department, only one of the four ADP tutors has specific language skills training. This fact may have two implications. Firstly, the ADP tutorials are compiled in collaboration, thus those tutors with no formal language training may be inclined to focus on content issues, which is their area of interest and expertise. Secondly, these tutors may not feel confident in their own skills in language training. The combination of these factors may result in an ADP in Psychology which is not as effective as it can be. This dearth in language skills training in ADP is certainly an area in which the programme can be improved.

The second factor in the explanation of the ADPs higher rating than compulsory tutorials is that students acknowledge the merit of working with peers in tutorial groups (Pinto and Meyer, 1994). Although co-operative learning occurs in both ADP and compulsory tutorials, in ADP, students may perceive themselves as being more similar to their ADP peers than to their compulsory tutorial peers. Thus the ADP students may constitute themselves as an in-group. In-groups perceive themselves more favourably than they perceive out-groups. Greater identification with the in-group leads to greater prejudice towards the out-group (Weiten, 1998). This perceived in-group of the ADP may occur because of the diversity of the first year Psychology class. The cohesive factor in the ADP group may also be attributed to the common self-esteem perceptions of the ADP group. Accordingly, ADP students have a history of perceiving themselves as poor performers (Lammas and Pinto, 1994). This negative self-perception may be evidenced in the following students comments :

 I was a first student (sic) in Psychology One. I was lost. I didn’t know how to write essay (sic). My life was in the toilet

It was the beginning of the year and I was confused, so I was panicking for not knowing what to do (sic)

The finding that the affective benefits of the programme were perceived most positively by the students furthers the hypothesis that ADP students constitute an in-group. The affective benefit of ADP has been documented before (Lammas and Pinto, 1994). A sense of identification with ADP peers may be an important part of this affective benefit. One student commented:

 You come to realise that you are not the only person to have this problem, so you are able to share it in ADP. If there was no ADP you would think that I’m the only person not to understand this (sic)

This negative perception may not persist over the course of the year as students begin to feel more confident in their own skills. This is evidenced in the following comment:

 Most of the student (sic) undermine ADP. If you attend ADP you do not know anything. But you can see when the result (sic) come out, there is a difference between someone who attends ADP and someone who didnt

The more positive rating of the ADP tutorials and the feelings of cohesiveness may, alternatively, be explained by the voluntary nature of the tutorials. Students have to sacrifice free time on the timetable in order to attend ADP. Although this sacrifice may result from desperation (Lammas and Pinto, 1994), it may concurrently or equally result from a higher level of motivation on the part of the student. Volunteers may be characterised by a higher need for social approval, increased sociability, raised altruism, and a higher level of self-disclosure (Rosenthal and Rosnow, 1991), and may therefore rate their perceptions more positively than non-volunteers. The implication for the ADP programme of this is that there are gains in a situation where attendance is voluntary, rather than compulsory. However, the students in Psychology One who are the most needy or lacking in university academic skills may not be attending ADP.

It would therefore perhaps be fair to state that one of the stakeholders in the ADP (the students) perceived the programme as successful. However, this perception of success may count for very little in the current realities in South African universities. These universities are currently experiencing reduced resources, increasing student debt and reductions in state subsidies (Motala, Vally and Modiba, 1999). Wits University is not immune to this and is currently negotiating programme of rationalisation and restructuring. It would appear that support programmes in first year courses are not regarded as a high priority. The implications of the restructuring process are not yet known for the Psychology One ADP. Universities also have to balance the cutbacks with President Thabo Mbekis philosophy of Africanisation and the African Renaissance. These philosophies involve a response to the dominance of white European thought at South African universities (Vally and Spreen, 1998). It is unclear how transformation should occur when a mechanism for transformation, which appears to have merit, is not prioritised.

Reference List
Agar, D. (1986). Evaluating Academic Support Programmes - What have we learnt in the last six years ? Academic Support Programmes, University of the Witwatersrand. (Unpublished report).

 Agar, D.(1989). Using a multifaceted evaluation strategy in the southern African context. South African Journal of Education, 9 (2), 219 -227.

Agar, D. (1990). Non-traditional students: perceptions of problems which influence academic success. Higher Education, 19, 435 - 451.

 Agar, D. (1991). The aims of Academic Support. Academic Support Programme Workshop. University of the Witwatersrand. (unpublished report).

Brown, G. and Atkins, M. (1988). Effective small group teaching. In Effective Teaching in Higher Education. London : Routledge.

 Christie, P. and Potterton, M. (1997). School development in South Africa : a research project. University of the Witwatersrand.

Constitution of the Republic of South Africa, Act 108 of 1996.

 Dison, L. and Pinto, D. (1995). Collaboratively developed discipline-based materials for academic development practice. South African Journal of Higher Education, 9 (2), 160 - 163.

Education Policy Unit (2000). The 1999 Senior Certificate Examinations. University of the Witwatersrand. (Unpublished).

 Ferreira, J.G. (1995). Transition from school to university. South African Journal of Higher Education, 9 (1), 154 - 157.

Hartman, N.(1990). ASP Workshop on Small Group Learning (sgl) and Peer Group Learning (pgl). University of the Witwatersrand, 29 October 1990. (Unpublished).

 Lammas, R. and Pinto, D. (1994). Collaboration creates new learning opportunities in the College of Science, University of the Witwatersrand. The South African Association for Academic Development. Challenging Educational Policies and Practices, 1, 310-330.

Motala, S., Vally, S. and Modiba, M. (1999). A Call to Action. A review of Minister K. Asmals educational priorities. Quarterly Review of Education and Training in South Africa, 6,(3),1-34.

 Nyamapfene, K. and Letseka, M. (1995). Problems of learning among first year students in South African universities. South African Journal of Higher Education, 9 (1), 159 - 167.

Pavlich, G.C., Orkin, F.M. and Richardson, R.C. (1995). Educational development in post-apartheid universities : framework for policy analysts. South African Journal of Higher Education, 9 (1),65 - 72.

 Pinto, D. and Meyer, J.(1994). When does first order change become second order change? AD practice in Social Work at Wits, some innovations in departmental practice. The South African Association for Academic Development. Challenging Educational Policies and Practices, 1, 472-497

Pinto, D., White, M. and 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.

 Rosenthal, R. and Rosnow, R.L. (1991). Essentials of Behavioral Research : Methods and Data Analysis. Second Edition. New York : McGraw - Hill Inc.

Sazhin, S.S. (1993). Small group teaching in Russian universities. Higher Education Review, 25 (3), 66 - 73.

 Starfield, S. (1990). Contextualising language and study skills. South African Journal of Higher Education. Special Edition, 142 - 148.

Taylor, C. (1995). Senior student tutors : partnership in teaching and learning. A case study in Social Anthropology, from South Africa. In S. Goodlad (Ed).Student Tutors and Mentors. London : Kogan Page.

 Thomas, J.W., Bol, L. and Warkentin, R.W. (1991). Antecedents of college students study deficiencies : the relationship between course features and students study activities. Higher Education, 22, 275 - 296.

Vally, S. and Spreen, C.A. (1998). Education policy and implementation developments, February to May 1998. Quarterly Review of Education and Training in South Africa, 5, (3), 3-22.

 Vally, S. and Dalamba, Y. (1999). Racism, racial integration and desegregation in South African public secondary schools. A Report on a study by the South African Human Rights Commission (SAHRC). University of the Witwatersrand. (Unpublished).

Weiten ,W. (1998). Psychology. Themes and Variations. Fourth Edition. Pacific Grove : Brooks/Cole.

