Calm and composed on the surface, but paddling like hell underneath:

The transition to university in New Zealand

Sue Purnell

College of Education

Massey University

ABSTRACT

At the end of 2001, a number of first year students were interviewed, to try to discover their experiences and perceptions of their first year at university. Although the sample interviewed was quite small, some of the things they have to say about their year are enough to keep us awake at night. From the excitement of 'mind stretching' challenges, to the depths of feeling stupid, out of place and inept; from failing all but one paper, to the excitement of the first 'A', and beyond, these students have had quite a year.

The students' experiences are explored using a framework described by Nicholson in the early 90's. (Nicholson 1990) The model "The Transition Cycle" was developed in relation to career change, however it appears to have considerable relevance to the transition to University. Whilst acknowledging that there are many other transition models, this paper explores the potential of Nicholson's model, to analyse students experience. This paper describes work in progress.

Introduction

In 2000, about 25,000 students began their first year in a New Zealand university. (NZ Ministry of Education 2001). Similar numbers started their tertiary education in Polytechnics, and Private Training providers. At the time of writing, equivalent enrolment statistics for 2001 are not available, but an educated guess would suggest that numbers were higher. With enrolments increasing all the time in New Zealand, it seemed appropriate to investigate the experiences that some of them were having, and that others might expect.

How did they get on? Did they cope with the transition from school, home or work to university? Did they drop out during, or at the end of, the year? Did they pass their tests, assignments and exams? Did they fall in love, drink too much, get into a sports team? Who knows.

All students making the transition to the university setting for the first time enter unfamiliar territory. They face a veritable jungle of traps, challenges and new possibilities and experiences. Whether they come straight from school, or have been in the home or the workplace, it is reasonable to assume that they will seldom be totally prepared for what they find

Much of the available writing about the challenges faced in the transition to university has come from the United States (Astin, 1964; Chickering, 1974; Pascarella & Terenzini, 1991; and Tinto, 1993). However, in more recent years there has been an increase in material coming from the Pacific Rim nations, predominantly Australia. A major Australian researcher, Craig McInnis, has undertaken wide ranging and comprehensive surveys of students at seven Australian universities (McInnis and James 1995, McInnis et al, 2000), which have collectively provided those of us in the Pacific Rim with a wealth of interesting, very relevant material.

The issue of relevance is a crucial one, since the situation in all countries is different. There have of course been studies undertaken in New Zealand related to the experience of first year students' study needs, transitions and social development. However, much of the research has been within organisations, for their specific needs, and has not been published. This leaves those of us in New Zealand in the unenviable state of knowing what is happening in other countries, but not in our own. It is important that our voices are heard in the literature and that the experience of students in our universities is explored.

It is the multifaceted nature of the transition to University that makes it a fascinating one to study, and Nicholson's Transition Cycle (Nicholson, 1990) appears to provide an excellent framework for this exploration of student experience. The model was developed in the early 1990s with a business focus, created for examining work role transitions. However, the phases of the cycle, the tasks and goals, pitfalls and problems that are described, bear a striking resemblance to the issues raised in discussion with the students who have recently undergone (and in some cases, continued to undergo) the transition into the University system.

The Study

The New Zealand university that was studied has a number of campuses. The study focused on two different degree programmes that are offered on at least two of the campuses. 240 students from the Business and Social Sciences areas were invited to participate in the study. In the end, for a variety of reasons, such as being over-surveyed, and possibly too close to exams, only 13 were finally interviewed. The possible reasons for this are explored in more detail in the major thesis work. The group of students in this study, although small, is however, varied.

	Total number
	13

	Male (Aged 18-19)
	2

	Female (Aged 18-54)
	11

	School leaver
	5

	Mature student (21 +)
	9

	NZ European
	7

	Maori
	2

	Non European NZ residents
	3

	International
	1

	English as first language
	11

	English as Second or third language
	2

	Student who are the first in their family to attend university
	9

Fig. 1
Characteristics of the Group

	Campus One
	7

	Campus Two
	6

	Business Studies Campus One 4 Campus Two 3
	7

	Social Sciences Campus One 3 Campus Two 3
	6

Fig. 2 Distribution by Campus and Degree Enrolment

The students were first asked to write a letter or email to me, as if to a friend, outlining their experiences at university to date. The content of the letters was used to guide parts of the interviews. A semi-structured interview technique was then used to interview them individually (apart from two who chose to be part of a joint interview).

The rest of this paper provides a snapshot of a part of their lives as they negotiated the unfamiliar territory of their first year as tertiary students. It describes some of their experiences alongside the stages described in the Transition Cycle, and explores the possible use of the theory as a model for better understanding the role of the university in the transition process.

A Brief Description of the Transition Cycle

The phases of the Transition Cycle Model described in the diagram below. They are:

· Phase I and Phase V
Preparation -getting ready to change

· Phase II

Encounter - the first experiences

· Phase III

Adjustment - learning the ropes, starting to feel comfortable

· Phase IV

Stabilisation - functioning well, contributing, happy in social

environment. But also ready to move again to Preparation (which

is then phase V)

Nicholson comments

Even the most stabilised conditions contain the possibility of future change, and therefore embody varying states of readiness for the onset of a new cycle. For this reason, Stage I is also Stage V. (Nicholson, 1990, p. 87)

Figure 3. The Transition cycle (Nicholson, 1990)

Each stage has distinctive qualities, but equally all the stages are also interdependent. "What happens at one stage exerts a powerful influence over what happens at the next." (ibid p. 88)

The model has a number of cycles, which explore

· The tasks and goals through the transition cycle

· Pitfalls and problems in the transition cycle

· Strategies and remedies for the transition cycle

· The role of management systems around the transition cycle.

For the purposes of this paper, I have overlaid the first two cycles - the tasks and goals, and pitfalls and problems, since they are the ones most relevant to exploring the experiences of the students. I have used them as a framework to examine the experience of the students in the study, and considered both the positive and negative aspects of each of the four phases before moving on to the next

Investigating the tasks and goals, pitfalls and problems using the Transition Cycle

Phase I
Preparation

Nicholson describes the core task of the preparation stage as Developing helpful expectations, motives and feelings….achieving a state of readiness…..it is helpful to have clear and realistic expectations…to be positively motivated and …aware of one's feelings (1990, p. 89)

The University

The role of the university in this phase might be expected to be concerned with information giving, accurate paper descriptions, assistance with enrolment, study skills and planning of orientation.

The Students – Achievements

Most of the group in this study did not come to university with any preconceived or well-defined expectations of 'how it would be'. They did not prepare themselves, even though most of them knew it would involve them in major change.

The university was criticised for not helping them more in this role, and it appears that those who felt they had a good idea of what to expect, received their information from friends or relatives rather than the university. In relation to the advice (or lack of it) before enrolling, Bob reflects the comments of a number of other students, when he says what they (the university) say is 'the course assumes no prior knowledge' - but it does. This is clearly a major concern for the mature students who have not been in school for a while, as they enrol for courses thinking that they will be taught all that they need to know - and then find that this just doesn’t happen.

If Nicholson is right, and this is a crucial stage in the preparation for one of life's major transitions, then universities certainly have some work to do. It is perhaps a consequence of the recent much wider access to tertiary education that exists in this country, that more students arrive ill prepared. Either the are unrealistically optimistic, or largely oblivious to that which is about to befall them.

The students – the pitfalls

Nicholson describes potential pitfalls of this Phase as being “fearfulness, reluctance and un-readiness".(1990, p.89) Whilst un-readiness was certainly an issue, fearfulness and reluctance were neither encountered, nor likely in this situation. For the most part, students enter a university by choice, and are therefore less likely to be reluctant participants in the experience. However, they were certainly unprepared. Kathy and Hannah’s comments are typical:

I had no idea - I didn’t know how to choose papers or fill out the form or anything (Kathy)

I wish I knew more about the university…I thought like we had to go to all the tutorials was going to do literally tutorials Monday to Friday…I felt really embarrassed when someone told me you just pick one. (Hannah).

 One of the non-New Zealand born students clearly had had extremely bad experiences at school that coloured her expectations:

I'm thinking 'Am I doing the right thing? I was thinking about it like going back to school, and it just triggered the anxieties in me. I was thinking "my god I don’t want to go there and the people bully me and pull my hair. (Christina)

 Others were excited - but no better prepared: I was very excited, I thought it would be simple like that. I never been to university like this I didn’t know what to think (Virginia)

For those who did express specific anxieties, study skills featured quite strongly, although few of the students who expressed anxiety about study skills took advantage of the programmes that were offered before the semester started. One reason given for not doing so, was that they did not hear about the courses or only heard when it was too late. Later it transpired that the students who were initially concerned about their academic ability tended not to be the ones who failed their papers. The students who struggled most were those who were excited and positive about going to university, but who seemed not to have had any realistic idea of what the demands were going to be.

Phase II
Encounter

The actual encounter will always bring the unexpected. Nicholson describes the tasks as being confidence in coping, and enjoyment in sense-making, and the ideal orientation to this new experience as "A sense of one's own competence to cope, and enjoyment in the challenge of sense-making and exploration." (1990, p. 88)

The University

The first few weeks of university life, when the encounter phase takes place, are probably the most crucial time for influencing the students' perception of the transition. Because it is such a vital time, there is huge potential for the University to find out what would make a substantial difference - and enable students to have real confidence in their ability to cope. Many of our first year students are coming from the workforce, or from managing a home. They are used to change, multi-tasking, decision making and the like. How do we help them to put these skills to good use in a different environment?

The Students – the achievements

Some of the students managed this task really well. Despite not knowing what to expect, they were pretty confident:

It was a bit scary on the first day, but I kind of felt excited as well. I’m much more interactive in class than I thought I would be, and gave many more opinions. (Hannah)

It's been pretty easy actually. Its pretty easy to make friends here, I've made quite a lot of them.(Jimmy)

It was a big adventure, yes, a lot of fun. (Elizabeth)

The demands of the encounter require the students to draw on all their skills and coping strategies, the initial time in any new situation is always a challenge. However, it appears that some people enjoyed the university experience right from the start. Having friends, knowing someone before they came to university, or quickly linking up with people who lived in their hostels, made life considerably easier for those school leavers making the transition. The more mature students, or those living at home, appeared, in general, to find the transition less traumatic.

The students -the pitfalls

The reality of the Encounter was, for some, a real shock. One student who found the transition particularly difficult was Lee: I came here, and the whole semester I was an absolute mess- I was crying and crying and wanting to go home. Another was Luka: I think it was week six. I was not sure whether I was going to take a long walk off a short pier. I really was that devastated.

Although the experiences of Luka and Lee were probably the most extreme, they were certainly not alone in finding the new experience a challenging and at times traumatic one.

Sometimes I find it a bit overwhelming. First two months I thought 'Oh my God I'd better get out of here before it's too late'. I didn’t understand and then I'm thinking maybe I'm too stupid (Christina)

Nicholson suggests that the stress of the early experience can lead to defensive hostility and withdrawn behaviours (1990, p. 89) and acknowledges that leaving altogether may be a perfectly rational response. The students in this study had 'hung in' despite what for some were huge hurdles (one student in the study failed every paper in the first semester) but many did not, and all had tales of classmates who had disappeared after a few days or weeks.

Phase III
Adjustment

Adjustment to the University setting, if students do survive the initial encounter, is a gradual process, which may take the rest of the year. Tasks such as personal change, role development and relationship building characterise this phase. A gradual increase in one's sense of belonging, of feeling comfortable with the physical surroundings, and achieving academic success, could be expected for those who manage this stage effectively. Discovering where one fits in the social scene, and developing relationships are important to students' sense of having adjusted to their new life.

The University

At this stage the expected role of the university is quite clear. It must be seen to deliver on promises of a high quality education, and a positive, supportive learning environment. This will rely on the skills and abilities of every staff member, as well as all of the systems that it has in place for quality assurance, assessment. How did they do?

The Students –Achievements

Most of the students in the study were interviewed early in their second semester. A few felt that they had adjusted to their new life, but many had not reached the point of achieving a consonant relationship between self and environment (Nicholson 1990, p. 88) that characterises this third phase.

Some students, despite early anxieties, found that they could cope well with the demands made on them, without having to work too hard - in most of their subjects anyway. The most positive comments came mainly from school leavers, who were relatively confident about their study abilities and many had also studied in the content area in the recent past:

I didn’t really think I needed to do, like, study skills 'cause I had skills straight from secondary school- I had basic studying skills anyway…..I'm at a distinct advantage because I had done some basic (maths) (Bob)

Lee talked about learning how to use her school-developed study skills: Your skills do come through and you just adapt to new ones.

The students - the pitfalls

The major pitfalls in the Adjustment phase are misfitting, degrading and grieving. (Nicholson 1990 p. 90) In some ways all of the students in the study exhibited various aspects of these challenges, particularly in the area of academic study skills.

Many found the level and volume of work, reading and assignments was at times quite overwhelming. Lee is typical of this group, when she says: I don’t excel, I have to work really hard, and I have to keep asking for help…I don’t just do the work and understand it. Christina passed all her first semester papers, but she too has felt similar levels of stress: I have a math anxiety. But these are compulsory - statistics- so if I want to pass that paper I have to have help somewhere. Of another paper she said:

I'm going to see the tutor all the time and he said "Why don't you understand? What's wrong with you? " And I'm kind of thinking 'my god, more like he confirm that I'm stupid, kind of thing

As an academic staff member myself I found it extremely difficult not to react to this particular comment. If this is the way lecturers respond to students in trouble, who have had the courage to come and seek help, it is no wonder students are disappearing. Clearly this student is prepared to put the work in, and persevere, but is still struggling in a number of areas, and not receiving the assistance she deserves.

Bob would be considered to be one of the students who coped best with the transition, but even he said: It's hard until you get your head round it." and "I was calm and composed on the surface, but paddling like hell underneath.(Bob)
One area that has been particularly challenging for another student has been the way that the lecturers have worked with the students to try to change their attitudes and perceptions:

They break you down…over weeks and weeks. To get past your set way of thinking… open your mind to this, disorientate you. And there hasn’t been a lot of building up again. A lot of people are finding that really hard….At six weeks I was at breaking point. We said you can' t keep doing this it is too hard. (Luka)
Virginia is a mature student who has English as her second language. It appears that she did not get appropriate academic advice right at the beginning, and struggled throughout the year. In fact she failed 7 out of 8 of her subjects. She was one of the few in the study who went to the Study Skills programme at the beginning of the year, and she found it helpful but things started to become difficult for her fairly soon: I had six subjects, and some of the subjects had gaps of tests -only about three days….and that was really hard to cope.

 Studying for the assignments and tests was difficult and: Time management is really hard because I have no sleep. No sleep because essay is due, sleeping about 1am or 2am - it is really hard like that.

When asked about whether she felt like dropping out, her answer was immediate: No. I wanted to study. I did think it was really hard, but I will try harder next time to study.(Virginia)

Phase IV
Stabilisation

Although stabilisation is a crucial phase in the Nicholson's view of the transition cycle, most of students had not really achieved at this level. The tasks of this phase are: sustained trust commitment and effectiveness with tasks and people. Translated to relate to the current study, they might be trust in oneself to achieve tasks, understanding the system, and confidence in both social and academic fields. Goals are: personal and organisational effectiveness…that will enable individuals to realise their potential in their roles. (Nicholson 1990, p. 89)

The university

The specific role expected of the university in this Phase is unclear, since it has yet to be determined whether or not this phase is actually relevant, or even desirable in first year. However, continued support, high quality teaching and learning, appropriate feedback, and co-ordinated student services are clearly critical at all stages of the transition.

The students - the achievements

Some of the group were in fact achieving well in their study, receiving grades that they were happy with: When I got my first A I was over the moon!” (Lee), but they did not describe themselves in term of feeling they were realising their potential. Perhaps, though, the cycle can be condensed to an academic year, and for this stage in their university career, maybe some are stable, and have worked through any major pressures of the transition. Some like Elizabeth, found that the level of work did not challenge her in the first semester: I feel it's really easy….I got B's and C's but I was very social. …I'm surprised at the amount of work I have to do to stay on top, it's not as much as I expected. She may be feeling the kind of confidence that Nicholson talks about - effectiveness with tasks and people(1990, p.90)
The students -the pitfalls

The pitfalls of the stabilisation phase are characterised by failure, fatalism and under achievement. (1990, p. 89) Translating this to the current study, it suggests that academic work will not reach the required standard, and social relationships will not be functioning well, and the student may be contemplating not returning in the second year.

All but three of the students in the study considered pulling out of their study at some time during the year. Most of them had tried their best, but felt overwhelmed by the challenges they faced. Some never considered leaving, like Virginia, who is so determined to achieve her goal. This despite an unsuccessful traverse around the transition cycle and the possibility of more of the same as she re-enrols in the same papers again this year. Others stalled for a while, mainly at the Adjustment phase, but finally moved on, and are now in the Preparation phase for the second year.

Conclusions

In general terms, the transition of the group into the university has been excellent for some, manageable for most, and distressing and difficult for a few. It important to return to one of the original questions that was asked - 'How did they get on?' This study has only given us some of the answers. The thesis study has examined many questions outside the scope of this paper, but it has interviewed only a very small sample of the students in the university who are confronting the transition. Are they atypical? Or are they just a group of ordinary everyday students trying to make sense of a totally new and, for some, alien culture who need some help.

A challenge for any university is that they must know what is happening for their students, and be committed to improving the transition. It is helpful to recognise that for some students the transition is not a traumatic one - what is different for them? Staff in universities need to be aware of the students for whom the transition to university is a stressful and overwhelming one. The systems, in most cases, are there to help people cope - why are they not being used? What has happened to the role of the ‘personal tutor’ and pastoral care in today’s universities? The study leaves us with many questions.

The students are a critical factor in the life of the university - they do matter, and small though this sample may be, their experiences could well represent the tip of a much larger iceberg that is not going to disappear if it is ignored. However the students themselves are very likely to disappear if their needs are not met.

Has Nicholson’s Transition Cycle provided any useful insights into the tasks that the students face in their first year?

As a predictive tool, it could be argued that the cycle teaches us nothing new, and that the phases of Preparation, Encounter, Adjustment and Stabilisation merely create artificial distinctions in what is essentially a much less smooth transition. It also perhaps implies that these stages are always experienced in a particular order, which of course they may not be. Some students enter university at the last minute, with little real thought and even less preparation. Does this mean that they will falter at the encounter stage? Probably not, although some may. Equally there are likely to be students who consider university for some years, plan, prepare and sacrifice a great deal, and fall at the first hurdle, when they encounter the unexpected.

As a process model, it has I believe a great deal to offer, and as a planning tool for the university it is definitely worth further exploration. Used alongside the 'real experiences' of students, the Transition Cycle has great potential for helping us to understand where in the process we as a University could improve, change, invest more time, energy, or effort.

Perhaps the biggest lesson is that the whole university must really look at the way it works with, and meets the needs of, first year students. What is it we are trying to achieve? How well do we advise them, how do we value them and how can we improve the situation? We all have a huge impact on how our organisations are perceived, and it is up to us to make the transition work. Now, perhaps we have another tool that will help us to make a difference.

Bibliography

Astin, A. (1964). Personal and Environmental factors Associated with College Dropouts Among High Aptitude Students. Journal of Educational Psychology. Vol.55 (4) pp219-227

Chickering, A. (1974). Commuting versus Resident Students. San Francisco: Jossey Bass.

McInnis, C. and James, R. (1995). First year on Campus: Diversity in the initial experiences of Australian undergraduates. Canberra: AGPS

McInnis, C., James, R. & Hartley, R. (2000). Trends in the First Year Experience. - In Australian Universities. Melbourne: Department of Education, Training and Youth Affairs.

New Zealand Ministry of Education. (2000). New Zealand's Tertiary Sector report. Profile and Trends 2000. Wellington New Zealand: NZ Ministry of Education

Nicholson, N. (1990). The Transition Cycle: causes, Outcomes, Processes and forms. Chapter 6 in Fisher, S. & Cooper, C. (1990). On the Move: The Psychology of Change and Transition. Chichester, England: John Wiley and Sons.

Pascarella, E. & Terenzini, P. (1991). How College Affects Students. Findings and Insights from Twenty Years of Research.. San Francisco: Jossey Bass Publishers.

Tinto, V. (1993). Leaving College. Rethinking the causes and Cures of Student Attrition. (2nd Ed). Chicago: University of Chicago Press

Preparation

Phase I &V

Stabilisation 						Encounter

Phase IV 						Phase II

Adjustment

Phase III

PAGE

