Participatory Approaches to Inclusion Related Staff Development

Dr Jane Seale, School of Education

Report of a LATEU funded Learning and Teaching Enhancement Project 2007-8
March 2008

Contents
	1. Overview
	Page 3

	2. Introduction
	Page 4

	3. Ethical considerations
	Page 5

	4. Recruitment
	Page 7

	5. Phase One Methods
	Page 10

	6. Phase Two Methods
	Page 11

	7. Main Findings
	Page 12

	8. Implications of findings for the School of Education
	Page 18

	9. Implications regarding use of participatory evaluation methods
	Page 22

	10. Narratives of inclusion and exclusion
	Page 23

	11. References
	Page 26

	 Appendix 1: Examples of data obtained
	Page 27

1. Overview

This report will describe and evaluate a University funded project called PAIRS, (Participatory Approaches to Inclusion Related Staff Development) which aimed to:

· Capture “student voices” regarding their learning experiences within the School of Education at the University of Southampton: Use these “voices” to explore whether and how the School of Education programmes include or exclude students with a wide range of learning needs from experiencing positive or high quality learning opportunities.

· Involve students in the analysis and exploration of these “student voices”: Develop a collaborative partnership whereby students help to develop materials and methods that can be used to help staff in the work towards meeting learning needs and reducing barriers to inclusion.

For the PAIRS project, there were two different types or phases of participation. In Phase One the students were asked to contribute descriptions of their learning experiences and how their learning needs had/or had not been met. Students were able to choose the method or media for their contributions. In Phase two students formed an advisory group that worked together to analyse the learning experiences gained through phase one, and decided how we would use the information about student learning experiences to design staff development initiatives in the School.

Twenty students took part in Phase One of the project and five students took part in Phase Two. Analysis of the twenty accounts or student voices that were obtained through Phase One revealed four main factors that appeared to facilitate or help learning: supportive tutors; knowledgeable and expert tutors; flexibility (choice, options, variety); sharing and communicating with peers (peer support) and four main factors appeared to hinder learning: workload issues; lack of information; poor communication and issues around essay writing skills and support.

Areas in which the School might therefore focus staff development events and efforts include methods of supporting students to deal with workload issues and essay-writing issues- which may include raising awareness of what other support mechanisms exist within the University and methods for improving communication with and between students, which may include making more effective use of ICT.
Reflections on the value of using participatory methods to evaluate student learning suggest that students were motivated to take in the project either because of a desire to talk about specific issues of importance to them or due to a curiosity regarding the methods used. Most colleagues who facilitated access to students seemed to see the PAIRS project as an opportunity to collect information that they could use for a variety of QA and QE purposes in order to illustrate authoritatively the “student voice”. Participatory methods can produce rich, detailed information from a small number of motivated and committed students. There is value in using participatory methods to complement other evaluation methods.

2. Introduction

The PAIRS project has been conducted within a context of an increasing recognition of the importance of developing inclusive learning and teaching at the University of Southampton. In 2006 the University of Southampton Inclusion Task Force, chaired by Jane Seale, produced a report for the Education Policy Committee
 which defined inclusive learning and teaching as:

· Recognising, accommodating and meeting the learning needs of all students;

· Recognising that students may reach their goals and realise their potential in different ways – and that this is true particularly for students who have an additional learning need or a disability;

· Recognising that students have valuable skills and expertise that they can bring to the learning experience;

· Acknowledging that students have a range of individual learning needs and are members of diverse communities;

· Avoiding pigeonholing students into specific groups with predictable and fixed approaches to learning.

Approaches to developing inclusive learning and teaching will therefore be underpinned by some or all of the following principles:

· Proactivity: planning for and anticipating how to address a range of learning needs;

· Adaptability: being flexible, varying teaching and assessment practices, making reasonable adjustments, reviewing and modifying practices in the light of feedback and evaluation;

· Coherence: approaches, methods etc. adopted are consistent, well-organized and ensure equity in terms of how students are dealt with and the learning experiences they are offered;

· Holism: teaching practice that covers all aspects of curriculum and environment and involves the whole department/institution in a collaborative, seamless and joined-up manner;

· Transparency: clearly communicating (internally and externally) a consistent message regarding inclusion and being open in communicating and promoting that message.

The Inclusion Task Force made a number of recommendations to the university including:

LATEU in collaboration with Inclusion Task Force and Disability Services explore ways of involving students with disabilities in the design and delivery of curricula as well as staff development and CPD materials/activities [Recommendation 9].

This recommendation was taken forward by the University and included as an action point in the Disability Equality Scheme
. In order to explore how to progress this action point further, in 2007, LATEU funded the PAIRS project. Whilst the motivation for the project was initially derived from the Disability Equality Scheme, the PAIRS project expanded its focus beyond disability to include a broader range of students including those entering Higher Education from non-traditional backgrounds and those who are studying part-time with family and caring commitments. The main aims of the PAIRS project therefore, were to:

· Capture “student voices” regarding their learning experiences within the School of Education at the University of Southampton: Use these “voices” to explore whether and how the School of Education programmes include or exclude students with a wide range of learning needs from experiencing positive or high quality learning opportunities.

· Involve students in the analysis and exploration of these “student voices”: Develop a collaborative partnership whereby students help to develop materials and methods that can be used to help staff in the work towards meeting learning needs and reducing barriers to inclusion.

The underlying principles for involving students as users/evaluators in this project have their origins in two related fields: Participatory Design (Boyd-Graber et al 2006; Davies et al. 2004;Newell et al. 2007; Seale et al. 2002) and Participatory Research (Burke et al. 2003; French & Swain 2004; Gilbert, 2004). Drawing from these fields, for the purposes of this project, student participation has been defined as reflecting the principle of "Nothing About Me, Without Me" and involving:

· Working directly with students in the evaluation of their learning experiences and development of staff development materials;

· Early and continual participation of students to produce improved teaching practices;

· Engaging students in the design, conduct and analysis of “research” with the construction of non-hierarchical research relations;

· Encouraging students to own the outcome by setting the goals and sharing in decisions about processes.

The use of participatory methods in Higher Education is an emergent field of activity. For example, ESCALATE, the Education Subject Centre (funded by The Higher Education Academy) has funded a “Hearing the Student Voice” project which aims to promote and encourage the effective use of the student voice to enhance professional development in learning, teaching and assessment within higher education
. At the heart of this project and the PAIRS project is a commitment to enabling students to have their voice heard, in a way (medium) that they feel comfortable with and with the intention of responding genuinely, with improved insight, to the issues raised by students.

3. Ethical Considerations

Formal ethical approval for the PAIRS project was obtained through the School of Education Ethics Committee. The reason for seeking approval for an evaluation project such as this was that four key ethical issues had been identified as needing addressing:

· Issues relating to gaining access to the students;

· Issues relating to paying students for their participation;

· Issues relating to potential psychological distress;

· Issues relating to anonymity and confidentiality.

Gaining access to participants

The PAIRS project aimed to give all students across all School of Education programmes the opportunity to participate in the project. The PAIRS project leader, Jane Seale, did not have direct access to all these students and therefore consideration needed to be taken of how to negotiate access with the key gate-keepers, in this case Programme Directors. This needed to be done sensitively so that Programme Directors did not feel threatened by an “external” evaluation project. Therefore all Programme Directors within the School of Education were contacted by email. They were given an overview of the project and asked if they would either pass on the information to their students themselves (the project leader Jane Seale, offered to provide hard copies for distribution in class or electronic copies for distribution via email or Blackboard) or allowing Jane Seale to attend a lecture/class and present information about the study to students. It was also explained that the intent of the project to identify individual staff or programmes for particular attention- rather to draw out from a wide range of student experiences (irrespective of what programme they are studying) generic issues that may need to addressed in learning and teaching related staff development opportunities within the School.

Paying students for their participation

The PAIRS project proposed to pay participants in kind for their contribution: £25 for phase one participation and £100 for phase two participation. There were two main reasons for this:

* The level of participation that was being asked of potential participants was not insubstantial, and the outcomes may or may not directly benefit participants, so in order to compensate for time, as well as to encourage committed participation, it was felt that payment was appropriate (it is notoriously difficult to recruit students to projects such as this, and so it was hoped that payment would overcome this issue to some extent).

* It was felt that the payments would signal/indicate to potential participants a genuine commitment to listen to and value the “student voice” and therefore that the project was not tokenistic in intent or design.

The PAIRS project leader negotiated with participants how the payments would be made and payments ranged from book tokens to supermarket gift cards. There are two key issues concerning payment-in-kind: one concerning inducement and the other concerning differential power relationships. Although payments could be viewed as an inducement to give positive views of learning experiences, the project information and recruitment sheets made it clear that the PAIRS project was interested in both positive and negative experiences, and the arrangements for anonymity also gave a clear indication that students could relate negative experiences without fear of prejudicing their relationship with their teachers (See attached CD for copies of information sheets and consent forms). By choosing to make payments “in kind” rather than a monetary gift it was hoped that the project leaders’ relationship with members of the advisory group would be more akin to colleague than employer, but it was recognised that the relationship would not be a simple one and would need careful managing.

Psychological distress

It was acknowledged that some participants could experience distress if they chose to recount a particularly negative learning experience (although it was made clear they were not obliged to do so as part of the project). The project leader, therefore needed to give assurance that they were knowledgeable of the support systems available to students within the School and the University and would where appropriate, make a decision regarding her “duty of care” to follow up on particularly stressful or painful experiences that may be recounted by referring the participant concerned to appropriate support mechanisms.

Anonymity and confidentiality

Participants in phase one of the project, which aimed to collect a range of student experiences were offered full anonymity in order to allay any fears they might have that the content and nature of their contributions would negatively influence the relationship they have with their teachers. For phase two, which aimed to convene an advisory group of students, the project leader negotiated with participants whether or not they wish to be publicly identified as being a member of the group. It was hoped that participants would feel comfortable enough to be identified so that they can join the project leader in being the public face of the project at school and university events (take some of the limelight if you like).A truly collaborative and participatory project would see the project leader and participants as equals, who share equally in the design and dissemination of the staff development outputs.

Ethics Protocol

In order to address each of these ethical issues an ethics protocol was devised:

1. Fully inform participants about the nature of the research
Addressed through Information Sheet (see CD)
2. Ensure participants agree to take part freely

Addressed through Informed Consent Form (see CD)

3. Inform participants they can withdraw freely at any time

Addressed through Informed Consent Form
4. Manage differential power relationships

Addressed through anonymity, payment-in-kind and collaborative nature of project

5. Avoid any pressure on participants to contribute

In recruitment phase- potential participants will be contacted once, if they then indicate an interest in taking part, they will sent the information, if they do not respond within 2 weeks they will be deemed to have withdrawn and will not be contacted again.

Right to withdraw will be stressed in informed consent form

6. Ensuring participants are aware of how anonymity and confidentiality will be dealt with

Addressed through information sheet and consent form

7. Disclosure of information to third parties and getting permission from participants to use data

Addressed through informed consent form. No identifiable information will be disclosed to advisory group or others without explicit consent.

8. Handling any conflicts of interest

Project leader will seek advice from an external “third party” e.g. member of ethics committee or member of research group (PCET) should any conflicts arise
4. Recruitment

All Programme Directors were emailed in May 2007 and asked if they would if they would either pass on the project information to their students themselves or allow Jane Seale to attend a lecture/class and present information about the study to students. Five Programme Directors responded. In addition, the Project leader was PhD Programme Tutor and so was able to directly access both PhD and EdDoc students. Some programmes offered to send out an email to students, others placed the project information on internal websites or Blackboard; others invited the project leader to give a personal presentation. Different programmes/students responded differently to each recruitment method. Although time-consuming, personal presentations worked well for the undergraduate, Foundation degree and PGCE students; groups of students that the project leader knew less well and had very little day-to-day contact with. Email recruitment worked well for the postgraduate research students, a group the project leader worked closely with. Posting information on Blackboard or equivalent worked well for postgraduate taught students and some undergraduate students (groups who perhaps are most used to using Blackboard).

With all recruitment methods, students were given an information sheet about the project and invited to contact the project leader for more detailed information and a consent form, if they were interested in principle in taking part. Using this approach, 20 students were recruited to phase one of the project and 5 to phase two. 9 students enquired about the project but when sent information sheets/consent forms did not follow through (whilst this may be disappointing, it does at least suggest that the procedures for informed consent were working).

In addition to contacting the Programme Directors, the project leader also sought endorsement for the project from the School Learning and Teaching Co-ordinator as well as the Chair of the Academic Standards and Quality Committee.

4.1 Description of Participants

In Phase One, there were 5 male and 15 female participants, spread across five programmes:
	Programme
	Participants

	Foundation degrees

	3

	Undergraduate degrees

	2

	PGCE (Primary and Secondary)

	5

	Postgraduate Taught Programmes

	3

	Postgraduate Research Degrees

	7

The learning background and needs of these 20 participants were varied but broadly reflected the nature of the programmes that are run in the School of Education (part-time courses; vocational work-based courses and full-time undergraduate and post-graduate courses):
	Nature of learning need/background
	Number of participants

	Disability

	1

	Family/Caring commitments

	4

	Ethnicity

	0

	Traditional route to university

	5

	Non traditional route

	6

	International student

	3

	Part time student

	9

The contribution of each participant is included in this report in an attached CD. Each contribution has been anonymized and will be referred to by a number ranging from one to twenty. For quick reference, the number of each participant is identified against their relevant programme:
	Programmes
	Participants

	Foundation degree students

	Four, Eleven, Twenty

	Undergraduate degree students

	One, Thirteen

	PGCE students (Secondary and Primary)

	Three, Six, Seven, Nine, Sixteen

	Taught postgraduate students (Masters- EPI)
	Two, Five, Eight

	Postgraduate research students (PhD, EdDoc)
	Ten, Twelve, Fourteen, Fifteen, Seventeen, Eighteen, Nineteen

In Phase two there were five participants (two male and three female), all of which had also taken part in phase one.

4.2 Learning journeys

Some of the students had been studying a long time with the School, progressing through a range of courses:

I have six years of learning experience at the School. I started with the Certificate in Education (PECT), then did the BA (PCET) and then moved to do the Masters. I have now applied for PhD (Participant Five).

I took an English Language course at Southampton for a year, before starting the Masters in Institutional Management and Leadership (IML). I am now studying for a PhD (Participant Seventeen).

Some students were coming back to education after gaining a range of employment experience:

I have a twenty year practice background in nursing. My first degree was in health promotion and I have been a nurse educator since 2001.(Participant Two)

I had a year out before I went to university to study my first degree and a year out before I started the PGCE. In my first year out I worked for the Royal Bank of Scotland and then I did Camp America in the summer. For my second year out I started off working as a recruitment consultant. (Participant Seven)

My first degree was in anatomy, and then I did a PGCE at Surrey. I then worked as a Demonstrator at St Georges Medical School and then came to Southampton University to work. (Participant Ten)

I am a full-time youth worker. I had a thirteen year gap between leaving college and starting the Foundation degree. (Participant Eleven)

Prior to my degree in Education, I finished a formation for primary teachers at a second level, which was then the minimum requirement to have a qualified teacher status in my country. During the ten years that I worked as an educational supervisor, coordinating, advising and supporting teachers. (Participant Fourteen)

Some students were coming relatively straight into the School from other courses:

I went to an ordinary comprehensive school for my GCSE’s and then got a scholarship for a specialist music course at a sixth form college. I then did a degree in music and drama. After this, I took a year out to work at a Special Needs School and I then went to study a Masters degree at Southampton University in music composition. I went straight from the Masters to the PGCE. (Participant Six)

I came to university straight after finishing my A-levels without a gap year (Participant Thirteen).

5. Phase One Methods

In order to address the first aim of the project: capturing “student voices”, students were recruited into a first phase which involved recounting their learning experiences. Participants were given the opportunity to choose one of the following methods to tell their stories:

· Write or audio-record a one-two page letter to an “imaginary” friend who has similar learning needs to you and is thinking of enrolling on the same course; telling them about your own personal learning experiences on your course and whether and how your particular learning needs have been met. (If English is not your first language, translation can be arranged if you want it);

· Write a diary describing your learning experiences on your course, over the period of a “typical” week;

· Write a reflective journal that describes a “critical incident”- something in particular that you have experienced on your course that was really positive or negative in terms of your learning experience and how your particular learning needs were met or not met;

· Produce a piece of creative writing or art (e.g. poem, picture, sculpture, song) that expresses your feelings and experiences in relation to the quality of your learning experience and whether or not your particular learning needs were met or considered;

· Alternatively, you can opt to be interviewed face-to-face, by phone or by webcam by the project leader.

The most popular method(s) that participants chose to relay their experiences was the letter to a friend and a face-to-face interview. The preference for being interviewed was not anticipated at the start of the project. At least two participants who chose this method explained was that it was because they were overburdened with writing in their studies and wanted a break from having to write and structure their thoughts. Some participants incorporated work from their course into their writing e.g. reflective elements from assessed assignments.
	Form of contribution

	Participants

	Letter to a friend

	One, Eight, Nine, Twelve, Eighteen, Nineteen

	Reflective journal

	Three, Four, Fourteen

	Diary

	Fifteen, Sixteen

	Face-to-face interview

	Two, Five, Seven, Ten, Eleven, Seventeen

	Phone interview

	Six, Thirteen, Twenty

One example from each of these types of contribution can be found in Appendix 1. All the contributions can be found on the CD attached to this report.

6. Phase Two Methods

In order to address the second aim of the project: involving students in the analysis and exploration of “student voices”, five participants were recruited to phase two of the project. Two students were part-time students, two were full-time and one had since graduated from the university. The original intention was to convene one or two focus groups where all phase two participants got together to discuss the twenty examples obtained in phase one. The nature of the group however, made this difficult to achieve. Therefore, after a period of consultation with the group via email the following method was agreed:

· The project leader emailed each participant two to three examples from phase one and invited them to identify key themes (as many or as few as they liked) that they thought were central or important in terms of understanding the positive or negative learning experiences of the student concerned.

· The examples were sent to participants as word documents via email and participants were given the option of using the insert/comment or format/shade options within Word to highlight text extracts that would best illustrate the themes they had identified.

· Based on the examples they had analysed, participants were then asked to respond to the following questions:

· What advice should we be giving to staff in the School about how to improve their practices?

· In what form should this advice be given (e.g. workshop, video, leaflets etc)?

· When all the participants had submitted their analysis of the themes contained within their examples, the project leader collated all the themes and dissemination ideas and sent an email summary back to all the participants, seeking final approval.

7. Main findings

The main findings will be presented in three sections. The first two sections will focus on the results from phase one that were analysed by phase two participants and present a summary of things that were considered to have helped and hindered student learning. The third section will report on considerations of the phase two participants in relation to the best way to disseminate the results of phase one.

7.1 Things that helped student learning

The students identified a range of factors that helped their learning, however four factors emerged across the majority of participant experiences and programmes:

· Supportive tutors

· Knowledgeable and expert tutors

· Flexibility

· Sharing and communicating with peers.

Supportive tutors

Participants commented on the approachability of tutors, and the sense that tutors cared about student progress and well-being (see participant eighteen. In terms of inclusion, this approachability and caring was sometimes equated with a sense of inclusion in terms of valuing everyone, helping students focus on positives as well as negatives and seeing everyone as important (see participants two and seven). For some students the pastoral support that they received in times of great stress and personal crisis was crucial in helping them stay on the course (see participants three, fifteen and twenty).

Illustrative quotes:
Participant Two, Masters Student: Tutors have been helpful and supportive. It has been less didactic. They want to know what you think. It’s much less chalk and talk, and just being given information. We had an opportunity to explore areas that we were interested in and we could dove-tail that into any of the units. The tutors have been open, facilitative and approachable. They were interested in you as individuals. They valued everybody’s experiences. We were all learning from each other, there wasn’t a hierarchical structure.

Participant Three, PGCE student: For me this has to be the part of the course that I will remember and be most thankful for because had I not had the meeting with the tutor then I would certainly have left the University and would not have a career that I love now and a new job in September to look forward to. The academic side of the course was also excellent but I will always remember the help that I was given when I was experiencing probably the worst period in my life so far.

Participant Eleven, Foundation Degree student: The lecturers always seemed to have time for us, no matter how busy they were. All of them would chat to you for as long as you needed to speak to them. We knew they were really busy, but they always seemed to be able to make time- and always offered it.

Participant Nineteen, Postgraduate Research student: Most of the teachers are very friendly except for some that never smile and say at least “hello”. However, for me the most important thing is that you have a sense of “one for all and all for one”. I like this so much. It is nothing like the professors from my old university. From my point of view they did not try to help us evolve and learn. They were just doing their work and nothing else. Here the things are totally different. You can feel that they care about your progress, they care about your problems and of course they are continuously trying to make things better.

Knowledgeable and expert tutors

Generally, participants who commented on the knowledge and expertise of their tutors did so in relation to their ability to apply and relate their experience to the professional or practice related areas that the students were studying in; helping to make the learning meaningful. Some participants also drew assurance and comfort from the perceived expertise of their tutors.

Illustrative quotes:
Participant Five, Masters student, talking about her undergraduate experience: I gained by having different tutors in the two years of the BA. But some BA students preferred to have one tutor. But they can’t see outside of the box and see that you benefit from the knowledge and experience of all the tutors. You get different viewpoints and experiences.

Participant Sixteen, PGCE student: The tutor is so thorough with everything she teaches us. Her subject knowledge is outstanding and the resources provided to us on blackboard are brilliant.

Participant Fourteen, Postgraduate Research student: From the earliest stage of this journey the supervisor has played a key role in the process. My supervisor has acted as a supporter and adviser in every aspect, having engaged in every stage, every struggle and every victory and accomplishment. I feel a natural empathy between our ideas and intents, I am very confident that she is always alert to give any guidance and normalization that I need. Furthermore, I feel protected from being a victim of my lack of knowledge by her expertise and competence.

Participant Twenty, Foundation Degree student: It’s really obvious when people love what they are doing- those are the people that have really had an influence on my learning. They have lots of experience and relate that experience to the subject so that it is not distant or abstract. You can get theory from books, but people help to put it into context.

Flexibility (choice, options, variety)

Participants in the project, shared how they valued the opportunity to choose from a range of options or units and also the flexibility of tutors in dealing with their personal circumstances when they arose.

Illustrative quotes:

Participant Two, Masters student: “There was a relatively limited choice, so I chose EPI because it was based around the notion of innovation. I think my department is already doing innovative things, so EPI dove-tailed with my current role and work. It also covered areas that interested me and it was flexible- you could tailor it to your needs”.

Participant Five: Masters student: I really did like choosing what units I did and my own assignment titles, because it gave me the flexibility to focus on the areas that interested me the most.

Participant Fourteen, Postgraduate Research student: This unit clashed with a complicated time for me (having my second baby). For this reason I was not able to attend the majority of the sections, and needed extra help of the tutor, which was useful. The most important of this unit for me was the flexibility of the tutor with my situation and her encouragement to let me continue it, regardless of my limitations, including an individual meeting to advise me on my assignment.

Participant Seventeen, Postgraduate Research student, speaking of their Masters experience: The course was well organised to meet my needs, although I got information on three different courses, I applied to Southampton because it was flexible enough to meet my needs-with optional units. Even if you can’t find units that you want, you can design units that you want.

Sharing and communicating with peers (peer support)

Participants across the programmes shared how they valued the opportunity to share ideas and experiences with other students in order to be exposed to different perspectives and views of the world. Methods for facilitating this were mostly small group work.

Illustrative quotes:

Participant One, Undergraduate Degree student: Seminars on the other hand are always useful, these are often discussions, practicals, debates or group work which really gets you involved and is where the majority of my learning takes place. The group work and discussions gets you talking to other people so you can hear their ideas and views.

Participant Two, Masters student: It was good that the groups have been small and that there was a broad range of disciplines within the group. We shared experiences and learnt about other organisations and places that fellow students work in. People on the course have been very motivated; we’ve all got on well, so there’s been good helpful peer support.

Participant Eleven, Foundation Degree student: It was good getting feedback from other people in the class. Once, we got into pairs and did presentations to the group. Rather than just lecturers giving us a grade and feedback, each member of the class had to do that, and I thought that was brilliant. To be able to be really open with each other was good. When you first know each other, nobody really wants to challenge what you say, and nobody is being honest. But we got to that stage where once a couple of people had said something critical, it opened the flood-gates. It felt like people were being really honest with each other. ..this is really beneficial.

Participant Twelve, Postgraduate Research student: I would actually say that it is a genuine strength of the EdD programme that it is set up this way. It has meant that the students on the programme come from extremely varied professional and home backgrounds and it has been a positive experience for me to learn from, and with, such a combination of people. In fact, I am the only one on our course that works in a standard school and I have learnt significantly more, I believe, from this particular arrangement.

7.2 Things that hindered learning or could be improved

The students identified a range of factors that hindered their learning. However four factors emerged across the majority of participant experiences and programmes:

· Workload issues;

· Lack of information;

· Poor communication;

· Issues around essay writing skills.

Workload issues

Workload issues were most frequently mentioned by PGCE students and Postgraduate research students. For PCGE students (see participants six, nine, sixteen and eighteen) the pressures were in relation to their Directed Assignments (D.A’s) and managing these on top of placements and other life issues. For postgraduate research students the pressures were in relation to managing the Research Training Programme requirements on top of planning their thesis and managing their personal lives (see participants fifteen and nineteen).

Illustrative quotes:

Participant Four, Foundation Degree student: There have been times on this course when I have wondered if I am doing the right thing; I have felt pressured for time and I have realised that I only spend passing time with the people whom I love and care for because of the amount of time that study requires. My weekly timetable has had many faces throughout the course as I have at times balanced a full-time job, a part-time job and a part-time foundation degree.

Participant Five, Masters Student: In order to do the choices that we wanted, we ended up doing two units in parallel sometimes, which was really tough- some of my peers ended up needing extensions to cope.

Participant Nine, PGCE student: Being on placement is really hard work as you are constantly preparing and marking work from lessons whilst not teaching. It is quite hard to get the work/life balance right but my best advice would be to have some time off at the weekend where possible and then have most of the holiday time as that. It is important that you still see family and friends regularly or else your whole life becomes consumed with teaching matters. You also need to give your body a bit of a rest.

Participant Fifteen, Postgraduate Research student: Get home and I’m thinking-‘can I do this?’ It’s SO unlike me, horrible feeling. I can’t see the wood for the trees and I’ve got revision sessions for my AS and A2 students tomorrow. Dear oh dear. And then there’s the assignment. That’s right, the one I was so looking forward to formulating and writing. I have a good grade standard to maintain as well and don’t want to dip at all. And on top of this, I have 2 weeks+ of AS exam marking ahead, starting next week. This will be an extra 2-3 hours work a day, intense concentration. My brain is bulging at the seams through workload and lifeload.

Participant Eighteen, PGCE student: it has been the most gruelling year of my life. The workload is unimaginable and, now that I’m sat here having achieved QTS, I look at my endless files and can’t believe how much I have actually managed to do this year!

Lack of information

For some students lack of information was linked to feelings of not being prepared or knowing what to expect in terms of workload or level at which they will be required to perform (see participants six, seven and twenty). For other students, lack of information related to course content and resources as well as regulations (see participants, eight, ten and seventeen).

Illustrative quotes:

Participant Six, PGCE student: It may also be helpful to prepare the group more thoroughly about what to expect on the course, particularly with the teaching practices. I know a few people dropped out of the course quite early on, perhaps because they didn’t get what they were expecting. Perhaps it should be made compulsory to spend a week on placement before the start of the course.

Participant Eight, Masters Student: I did attend the introductory day which was very helpful in most aspects, although to be honest I still find it difficult to find books and resources via the university WEB CAT, I really should have asked for more help I suppose but then working full time I didn’t really find the time! Maybe the University will provide new students a more in-depth training session or a hand out to help with this?

Participant Ten, Postgraduate Research student, I guess because I have been registered a long time, the information I get is variable, because my handbook is two years old. That’s probably why I have struggled to get information, because the admin support staff have changed- so I never really know who is doing what. So when I speak to people, I’m always like “sorry, can you help me, are you the right person to speak to?” I have tried to look on the website but I couldn’t find it. When I compare things to what we do in our own School, everything we do goes on our website. Then if students do miss stuff they can catch up remotely. I’ve never known anything in Education to go up on Blackboard or other electronic systems, so that if I do miss seminars I can still access it, without being a pain and emailing the tutor directly. I’m wary of people’s workloads. Its fine to ask my supervisor and the postgraduate office because that is what they are there for, but I don’t know other people’s names and faces and what they are responsible for.

Participant Twenty, Foundation Degree student: It would have been helpful to know what was coming up in the course much further ahead, so that we could plan in advance how we were going to manage things.

Poor communication/need for better or other ways of communicating

Some participants commented on the need for better communication between students and course tutors, others commented on a desire for the facilitation of greater contact with peers. This issue appears to be of particular significance for part-time students.

Illustrative quotes:

Participant Two, Masters Student: At times the organisation has not been fantastic, with regards to rooms being changed at the last minute. I’ve turned up a couple of times and lectures have been cancelled- which has been disappointing…. I’ve not always had my telephone or email queries answered. I’ve had to chase that up a little bit. One of the reasons I had to do this was because the turn around time on my second assignment was very long. I had to hand in my third assignment without having had any feedback on my second assignment

Participant Five: Masters student: We had a brilliant area set up on Blackboard (for communication), but actually we ended up emailing each other and I actually just ended up creating a mailing list, because it saved having to login into Blackboard and having to click on several pages before you got to the message board- and Blackboard doesn’t alert you when there is a new message on the message board.
Participant Ten, Postgraduate Research student: It would be nice to have a network of PhD students that were either using a similar method to me or started the same time as me, or in the same area of education. If the School put us in touch with one another, that we could chat online or a once a year meeting with part-time students, bringing people who are remotely connected to the School together, so we can help each other out.

Participant Fourteen, Postgraduate Research student: Taking into account that we are in a strongly knowledge and communication age, and that we have an unprecedented range of facilities that enables a large variety of communication channels, in addition to the fact that the University of Southampton provides the latest technologies available, I felt that the communication between tutors and students, and especially among peers could be largely widened. Some of the struggles that I experienced could be dealt with some degree of collaborative work with my peers. Obviously I am free to ask for help, but it is also obvious that it could be easier if some mediation was provided. I think that the School of Education could develop specific communication channels to encourage knowledge constructing and sharing among students, with the mediation/participation of unit tutors. This could be through the existing emailing lists and through the use of personal reflective blogs (e.g. uni blogs), wiki spaces, forums, Blackboard and so on. See for example: http://phdweblogs.net/index.php

http://blogs.warwick.ac.uk/ & http://www.studyplace.org/wiki/index.php?title=Welcome_to_StudyPlace

Issues around essay writing skills and support

Students across most programmes reported difficulties in writing essays and some frustration at not knowing what was expected of them (see participants one, five, six, seven, thirteen and seventeen. Difficulties were in relation to plagiarism and referencing; structuring; standards and levels; English grammar and English as a second language.

Illustrative quotes:

Participant One, Undergraduate student: Coursework will be a familiar subject with you having done it at GCSE and A-Level, although at university it is marked to a much higher level and you have to ensure that you don’t plagiarise. Although this concept seems pretty straight forward I am still not 100% comfortable with it and always seem to get pulled up on my referencing style without being told exactly what I am doing wrong.

Participant Five: Masters Student talking of their undergraduate experience: When I started the BA, it was a huge step from doing the Cert Ed. I feel like I could have done with some help with study skills before studying with the units-some useful advice and tips on reading and note-taking, structuring essays. I was getting very frustrated with myself at the beginning of the BA, because I was getting lower grades than I knew I was capable of and I couldn’t get my head around the writing and what was expected of me. You have tutorials before you submit the work, but there is nothing “post” the work being submitted. To sit down with the tutor and for them to verbally go through your essay with you and say what to do next time- things that are sometimes difficult to put down on marking sheets.

Participant Seven, PGCE student: The second M level assignment, I thought I would be fine with it, it was OK, but I would have thought I’d have done better. I planned my experiment and did everything. But there wasn’t much guidance on how to write it up, we could have done with maybe a ten minute slot with our tutor, to say “this is the data we have collected, what shall I do with it now?” This was very different to the first assignment where they really guided us through it and we had appointments to sit down and talk. I emailed my tutor a few times to say “Am I doing the right thing?”, but it’s not quite the same as being forced to sit down and show exactly what you’ve done.

Participant seventeen, Postgraduate Research student: International students like me may find difficulty writing for the assignments or the thesis. It takes time to write in the academic way; therefore some of the students need more time to write. To write the RTP assignments in just 2 weeks was very difficult. If tutors could help students to plan their assignments very early on, it would be very helpful.

7.3 Ways to disseminate the findings from phase one

Following a period of email discussion and consultation the phase two participants decided that the following methods would be used to disseminate the findings from phase one:

1. Write a brief summary report which includes advice and guidelines along with a CD with all the stories on for people to access in their own time;

2. Set up a wiki which contains the stories and the report provides opportunity for staff and students to discuss issues raised
;

3. Give a presentation (project leader plus any PAIRS participant who is happy to co-present)
 on the issues raised and film the presentation and ensuing discussion so that it can be included in the wiki and on the CD perhaps.

8. Implication of findings for the School of Education

One of the main aims of the PAIRS project was to develop different methods for giving our students a voice in relation to evaluating their learning experiences. There is an expectation therefore, that the student voices presented here in this report will not be ignored. The experiences of the twenty participants reported here, suggests that the School of Education could develop its practices in relation to workload issues, information giving, communication and support for essay writing and in this section some of the specific suggestions for improving practice that participants have offered will be reported. These suggestions may provide a useful starting point for thinking about how the School goes about trying to improve the student learning experience and any implications this may have for staff developments.

However, it is not the aim of the PAIRS project to be prescriptive in terms of making specific recommendations for improving practice. Instead the project aims to encourage a more participative approach to evaluation whereby staff and students work together to improve teaching and learning experiences within and across programmes. Therefore this section of the report will also offer some general guidance on how the School might wish to respond to the results of the PAIRS project.

8.1 Specific suggestions for improvement

Having identified particular issues that need improving several phase one participants offered suggestions and advice on how matters could be improved.

Advice relating to workload issues

For the most part, participants seem to accept that a heavy workload was an inevitable part of the courses (particularly professional and vocational) that they were studying. Where advice was given it was in relation to helping students prepare for the workload, rather than in relation to reducing the amount of work required:

· It would also be helpful for the supervisor to plan with the students which RTP units to take (participant seventeen);
· It would have been helpful to know what was coming up in the course much further ahead, so that we could plan in advance how we were going to manage things (participant twenty).
Advice relating to information issues

The majority of advice focuses on the need for greater advanced preparation for students and guidance by tutors:

· Provide a schedule for all units. Currently, some tutors do this, some don’t (participant five);
· Allow students to discuss with tutors whether they need to attend all sessions -depending on their prior knowledge and experience (participant five);
· Help students get hold of materials online- for example with a smaller library induction session (participant five);
· It may also be helpful to prepare the group more thoroughly about what to expect on the course, particularly with the teaching practices. I know a few people dropped out of the course quite early on, perhaps because they didn’t get what they were expecting. Perhaps it should be made compulsory to spend a week on placement before the start of the course (participant six);
· Give more help with the structure of the PDP and start earlier in the course. I could probably have got evidence for most of the standards from my first placement (participant seven);
· Add another session or two on the library, because we just had one and that was it really. (participant eleven);
· It would be good to offer lecture notes in a variety of formats, for example in Word as well as PowerPoint. This is because I didn’t have PowerPoint on my home computer, which meant I couldn’t look at the lecture notes (participant Thirteen).
Advice relating to communication issues

The illustrative quotes in previous sections already provide a range of ideas for improving communication, much of which focuses on the use of information and communication technologies such as email, Blackboard and blogs. Additional advice offered by phase one participants included:

· A buddying system would be helpful (participant five);
· I found the newsletters really helpful, bringing up points so that you don’t forget things. It was also good to get information about other years, so that you know what is going on and what it would be like for you. It would be good to have the newsletter in paper format though; we get so much stuff online that I don’t bother to read most of it (participant thirteen);
· Perhaps employers and the university could liaise a lot earlier so that the employers understand the requirements of the course better, so that placements are organised that can help students meet the learning outcomes (participant twenty).
A phase two participant who analysed the experiences of participants one, two and three offered the following useful reflections in relation to improving communication channels and the implications this has for strengthening support offered to students:

A lot of the feedback from the three stories is very positive in terms of support given to students with specific difficulties. When approached, the staff are friendly, knowledgeable, supportive, open and provide ongoing support across the academic year. With this in mind, the first advice I would suggest is to continue the good practice already observed by many students. However, the support falls short with the students who are not forthcoming to talk about their concerns and problems, or have no particular worries of significant size, but still could benefit from a chat or some advice, such as the student in story one. The ‘average student’ is commonly overlooked; those who do not share concerns easily unless they are bordering catastrophic may not gain the best support possible from the teaching staff. I would suggest building in time at the beginning of each academic year (especially the 1st year), and then regularly throughout, for tutors to meet individually with their tutees.

Informal meetings over a coffee can open up students previously shy of lecturers. Prompting them to talk openly about the course and their studies could improve students’ experiences and consequently their learning opportunities. For example, in story one, the student’s confusion over ‘plagiarism’ could be easily clarified with some well-pitched examples and a chance to speak freely without judgement in a relaxed setting. In story two, the person with undiagnosed ADD was fortunate to have been discovered in the scenario of an informal chat and opportunity to speak openly and honestly, that student may have continued to struggle had the opportunity not occurred.

Advice relating to essay writing issues

Much of the advice offered by phase one participants in relation to helping students with their essay writing skills focuses on an improved use of feedback as well as use of specialist support services.

· More support in writing (essay structure) and general study skills would be good, before the start of the course. Maybe a past student could give some advice (participant five);
· More input on the return of essay- that can help with the next essay. This would put grades in context and help students with their expectations and standards (participant five);
· I would have liked more one to one support, for example, like the Writing Fellow that I had access to during my Music Masters (participant six);
· I would like to have had more than one chance for feedback on drafts of my work, so that the process was an iterative one, with lots of chances to get feedback (participant six);
· I’m not good at asking for help, so perhaps what would have helped was tutorials time-tabled half way through the course in order to look at essays in progress. Perhaps Writing Fellows and other support services could have been promoted more, so that I knew how to get help in structuring my ideas (participant six);
· Emphasise the tutorials at the beginning of the module and not at the end when the coursework is due- making students know what support is available early on, so that students are not all asking for help at the same time- close to the end of the module (participant thirteen);
· It would be helpful if more lecturers could give feedback that told you how you could improve things. Some tutors do it well, others don’t. Some feedback you get just says “this is wrong” but it doesn’t tell you how to get a better mark (participant thirteen);
· Refer some International students to writing courses from the English Centre (participant seventeen).

One phase two participant offered the following reflections regarding feedback:

Feedback is hugely important and a choice between face-to-face, email or annotated essay could be provided. Expectations for each grade level need to be provided on Blackboard and explained in an introductory lecture. Examples of work gaining a 1st, 2:1, 2:2 and 3rd could all be shown to the students and comparisons made to enable students to see for themselves what is required of each degree class.

8.2 Some general recommendations

The PAIRS project aims to encourage a more participative approach to evaluation whereby staff and students work together to improve teaching and learning experiences within and across programmes. With this in mind, some general guidance in terms of how to take on board (actively listen to) what the students have shared and move things forward (actively respond) includes:

1) Share PAIRS results with student representatives and programme team (e.g. through course boards and staff student liaison committees) and seek feedback in relation to applicability of results to specific programmes and current student cohorts;
2) Interpret the PAIRS results alongside other programme evaluation data such as student evaluation questionnaires and seek to identify themes that appear to be recurring in both the PAIRS data and other evaluative data;
3) Identify if the issues have already been addressed. For example some of the participants’ comments were in relation to newly set up programmes which have probably undergone a number of changes now that a whole cohort has gone through the programme. Some programmes have undergone external or internal quality reviews and audits which mean that some of the issues identified by the PAIRS project have already been dealt or no longer apply due to wider scale changes that have been made to the structure and delivery of programme. It is interesting to note that when Programme Directors were given copies of the student contributions in advance of this publication, none of the issues raised were a particular surprise to them, but they commented on how the “stories” added an interesting perspective on familiar feedback topics;
4) Discuss with Course boards and Staff-Student Liaison Committees if there is a need for more evaluative work to be done in order to identify with more certainty what actions can be taken that will be the most effective and, where appropriate, explore ways of consulting with students about how to involve them in this follow up evaluation work. As one phase two student advised, sometimes the best evaluation methods are the simplest:

What we’re talking about is communication between two groups of people- staff and students- and despite the best efforts of all forms of media, the simplest and often the most effective and direct, is when a member of staff and a student sit down together for an open, earnest conversation. This is surely the desired approach and certainly is the best form of communication in my experience within education. Overcoming the barrier of criticism, both receiving and giving, is a rewarding experience and fosters a greater sense of self-esteem, openness, trust, and positive social interaction.

5) Consider whether the evaluation data suggests that new policies procedures and practices are needed, or if improvements could be made by simply communicating with students more effectively about current policy, procedures and practice;
6) Identify what issues are within the power and control of a programme team to change and what issues need wider School support and resources to action;
7) Identify related staff development needs and feed these into the Learning and Teaching Enhancement Committee (LATEC). Three possible issues that appear to emerge from the PAIRS results are developments needs around the use of ICT (Blackboard, email etc) giving feedback to students and knowledge about other university support services available e.g. writing and language support. It may be useful for Programme Directors to advise LATEC whether they feel any staff development that was organised needs to be Programme specific or not.
9. Implications regarding use of participatory evaluation methods for the School of Education and for the University as a whole

The PAIRS project aimed to develop a collaborative partnership whereby students helped to develop materials and methods that can be used to help staff work towards meeting learning needs and reducing barriers to inclusion. In order to draw conclusions about the success of the participatory methods and draw conclusions about whether they should be implemented on a wider scale, across the School of Education and the University, it may be useful to consider the following questions:

· What motivated the students to take part?

· What motivated colleagues (Programme Directors) to facilitate access to students?

· How easy and time-consuming was it to use participatory methods?
· How should participatory methods be used?
What motivated the students to take part?

Some students appear to have been motivated to take part because they had “bees in their bonnet” about particular issues (good and bad). Issues included having supportive tutors in a crisis; a placement not enabling learning outcomes to be met or some students appearing to get away with missing deadlines. For others the motivation appears to have been a curiosity about the methods of project and wanting to learn from the way it was done:
I was genuinely impressed with the project methodology that you used for this research. Would it be at all possible for me to reference your work officially within my own EdD work? I would sincerely appreciate being able to reflect on your methodology within my thesis as many aspects of it fit brilliantly with the ideas that I have so far myself. Would this be possible? …I believe it is important to not ask participants in research to do anything that I would not feel comfortable doing myself. I particularly enjoyed being a part of your project and this taught me many things about carrying out my own research upon/with others.
Although my schedule is quite busy as you know, I am really interested in taking part of the second phase. It is the kind of experiences and skills that I want to have. I did not come here just to get a PhD and then go back. I want to be involved in any research or courses that might help to improve my educational and research skills. It is my pleasure to help you in this project. It opens my mind to many things that may help to improve the organization that I will return to, when I finish my PhD.

For some students, particularly International students, the project was a chance to have their voice heard. There was not a lot of evidence to suggest that “payment” alone was a sole driver for participation, although it seemed to “oil the wheels” and demonstrate commitment on the part of the project leader.

What motivated colleagues to facilitate the project?

Most colleagues who facilitated access to students, seemed to see the PAIRS project as an opportunity to collect information that they could use for a variety of QA and QE purposes in order to illustrate authoritatively the “student voice”. One colleague used the information sheets that were handed out during the project as an example of good practice in their research methods teaching. Some colleagues responded positively, but due to time and work pressures were not able to facilitate access during the time scale of the project. Other colleagues did not respond at all. Whilst it would be possible to guess at the reasons why this might be, it would seem more useful to conduct some follow up interviews with colleagues in order to gain some more information on this issue.
How easy and time-consuming was it to use participatory methods?

The PAIRS project was time-consuming. Getting ethical approval, transcribing interviews, negotiating anonymity, arranging for student payments to be made, were all tasks that took several weeks to complete. This was partly because there was just one member of staff working on the project (Jane Seale) and partly because patience and time was needed to communicate with students at each stage of the project. Even with the use of email, it could take 1-2 weeks to gain informed consent, for example. If others were to adopt a participatory approach the advice would be to ensure a team of staff were working on the project; don’t under-estimate the ethical considerations and if you would like to involve participants in the analysis of student experiences, build in time to induct and train participants in analysis methods. Don’t assume students know how to analyse qualitative data.

How should participatory methods be used?
Results from the PAIRS project suggest that participatory methods can produce rich, detailed information from a small number of motivated and committed students. The PAIRS project would certainly not advocate that participatory methods replace other evaluation methods. For example, replacing all student questionnaires with participatory evaluation methods is likely to be highly impractical and students will get just as fed with them as they do with questionnaires. It would however seem appropriate to use participatory methods to complement other evaluation methods. Just as in education research there is a growing acceptance that mixed research methods have a place, there would appear to be a place for mixed evaluation methods, where participatory methods provide the “depth” and other methods provide the “breadth”. These methods may be best used to explore one big issue across a School or a programme, perhaps once a year or so.
10. Narratives of inclusion and exclusion

A close inspection of the twenty stories reveals some powerful narratives of inclusion and exclusion that fall into three main themes or categories:

1. Access Issues: access to resources and learning opportunities

2. Group Issues: promoting a sense of belonging and shared learning opportunities

3. Communication Issues: Helping students to find their “voice” and be heard and helping students understand and speak the language of education

Access to resources

Illustrative quotes:
Participant One: an undergraduate student: Textbooks can often be a problem as the library holds a very small amount of the relevant textbooks for the course I am studying, you need to organise yourself as soon as the coursework is set and check-out the course texts in the library or put holds on the books you need, often I have had to buy the relevant books as they have already been checked out or the library has failed to stock them.

Participant Fourteen: an international PhD student: Taking into account my special needs at that particular moment, I missed a lot the blackboard. I strongly believe that if there was a weakness in this unit was the non-use of Blackboard, which I now think should be more consistent among tutors.
Participant Seventeen: an international PhD student: In the first year, I had a quiet place to work and just sit and write. When the school moved to the new building I found it difficult to work there. I also found it difficult to work at home, because I have a family. We were not happy with the facilities. Although we had a new computer, the shared space meant it was not as quiet as I would like. I also didn’t have enough space to put all my books and articles. I need a space with no noise, and enough room. Now it’s too noisy, there are too many students in the same place and too many people moving around all the time…Some RTP units did not put handouts or materials online, so that we could re-visit it again. Therefore handouts would be helpful, so that we can re-visit them again later on. Sometimes I would sit sessions and listen, but when I left the session I would forget, because I have my assignments and my thesis to do.

Access to learning opportunities

Illustrative quotes:
Participant Ten: part-time PhD student: I struggled to get to the training sessions because they were always on Tuesdays. They were always at a time that I had to find additional child care, out of nursery hours. The ones that were during the day were when my personal teaching load was heavy, so I could never make them.

Participant Eight: Masters student: When we joined the other students for the general units I did feel as though I did not have access to the lecturer as with the specific subjects on the MSc EPI course and found it difficult to gain further information such as hand in dates.
Participant Thirteen: undergraduate student: One of my tutors, had a lot of students, and so it was difficult to arrange tutorials with them. You had to book a week in advance and there were not enough tutorial slots or the slots were cancelled.
Reducing isolation and developing a sense of belonging

Illustrative quotes:
Participant Three: PGCE student: All my tutors were all incredibly supportive, often stopping to chat with me and finding out how I was getting on with things. This made a huge difference as I felt that I was not on my own and that other people were there with me helping me through.
Participant Ten: part-time PhD student: Because I didn’t go often enough to the training sessions, I didn’t get to know anyone. I didn’t feel part of the group that was there. People on the taught programmes knew each other, they regularly worked together, whereas I was coming in, listening to what was happening and going away. I can honestly say I don’t know any other student in the School…..Despite my physical isolation, I do feel I belong to the School of Education, because the email contact tells me about seminars and things. I do feel that I am on the end of the computer getting information.

Participant Twelve: a part-time EdDoc student: The atmosphere on the EdD programme is such that you cannot help but feel a part of the EdD family and the distance physically that we live from the University becomes irrelevant.
Participant Eighteen: PGCE student: I found that this placement was made harder by the fact that I had never met my Link Tutor before she first came in to observe me. I would have benefited enormously from having one of the familiar faces from University supporting me through what were a very tough six weeks rather than a stranger.

Participant Nineteen: an international PhD student: It is nothing like the professors in our old university. From my point of view they did not try to help us evolve and learn. They were just doing their work and nothing else. Here the things are totally different. You can feel that they care about your progress, they care about your problems and of course they are continuously trying to make things better. They organised a series of events to minimise our isolation and possible negative feelings that we may have during the year. When I first heard the reason, I could not believe my ears. I said “this is unbelievable. It can’t be true”. But it is true here.
Mediating group work and collaboration between students to promote shared learning
Illustrative quotes:
Participant Five: Masters student: We finished the course, and we’d done it for two years and we still could not put names to faces. There were 17 to 18 people in our group, and a colleague of mine who is in the later cohort, says she still doesn’t know who is who. It’s a real pain, because you don’t feel like you are part of the group. But how much time can you give to “bonding” in a two to two and a half hour session? However, with a group of 20 people, it would be nice to know if they are from the NHS or whatever, so you know if you are likely to be looking for the same material. Then you can share, and help each other out a bit more. Maybe short bios of everyone would be helpful, so that you can put names to faces, with photos. I would have had that in every class and then as somebody spoke I would have thought “yeah, that’s so and so”- and by the end of four or five sessions I would have been able to call people by their name and approach people. They did it with the research. The tutor, put a list up of everyone’s’ research project titles, with email addresses, so we could contact one another about references we had in common etc.

Participant Fourteen: International PhD student: Some of the struggles that I experienced could be dealt with some degree of collaborative work with my peers. Obviously I am free to ask for help, but it is also obvious that it could be easier if some mediation was provided. I think that the School of Education could develop specific communication channels to encourage knowledge constructing and sharing among students, with the mediation/participation of unit tutors.
Helping students to find their “voice” and be heard

Illustrative quote:
Participant Fourteen: International PhD student: I felt a need to be authorised to think and express my thoughts in English. Furthermore, to be legitimated to contribute to a context that I don’t belong to and that don’t belong to me. At the same time that I was stuck in terms of ability to read and write, I was struggling to find my voice. It was necessary not only starting to write, it was crucial to write/speak my own voice. In this situation as in all other difficulties, my supervisor played an essential role.
Helping students understand and speak the language of education
Illustrative quotes:
Participant Ten: a part-time PhD student with a non-education background: I’ve had to learn a new language, a new terminology, and all the different approaches to study. I’ve had to catch up on it. This is how my students must feel then they first come to our department to study. I didn’t understand things like “ethnography” which now I can use in my every day language and in talking to people.
Participant Thirteen: an undergraduate student: Because I had not studied the subject before, I found the first module difficult. I struggled with the basics, like the terminology. When I asked the lecturer to explain the words used, they just said “it’s on the slides”, which I did not find very sympathetic. I had already looked at the slides and they had not helped. I wanted to be offered an alternative source of information or explanation that simplified things so that I could get the jist. I needed it in a format that suited my learning style.

Access issues do not emerge very strongly in the identified factors that help or hinder student learning. Group and Communication issues however do feature strongly. These narratives of inclusion and exclusion are particularly significant in terms of illustrating the need to recognise, accommodate and meet the learning needs of a wide range of students. The illustrative quotes span the whole range of programmes at the School of Education and are not isolated to students from particular groups such as part-time learners, disabled students or international students.

11. References

Boyd-Graber et al (2006) Participatory Design with proxies: developing a Desktop PDA system to support people with Aphasia. In proceedings of CHI 2006, Montreal Canada.

http://www.cs.ubc.ca/~kmoffatt/boyd-graber-2006-chi.pdf
Burke, A et al. (2003) Setting up participatory research: a discussion of the initial stages, British Journal of Learning Disabilities, 31, 65-69
Davies, R., Marcella, S., McGrenere, J., Purves, B. (2004). The ethnographically informed participatory design of a PDA application to support communication. Proceedings of ACM ASSETS 2004, 153-160 http://www.cs.ubc.ca/~joanna/papers/ASSETS2004_Davies.pdf
French, S. & Swain, J. (2004), Researching Together: A Participatory Approach," in Physiotherapy: A Psychosocial Approach, 3rd edn, S. French & J. Sim, eds., Butterworth-Heinemann, Oxford. http://www.leeds.ac.uk/disability-studies/archiveuk/French/A%20PARTICIPATORY%20APPROACH%20TO%20RESEARCH.pdf
Gilbert, T (2004) Involving people with learning disability in research: issues and possibilities, Health and Social Care in the Community,12,4, 298-308
Newell, A et al. (2007) Methodologies for involving older adults in the design process. In proceedings of the 4th International Conference on Universal Access in HCI:
http://www.springerlink.com/content/53t5026735v65721/fulltext.pdf
Richardson, M (2000) How we live: participatory research with six people with learning difficulties Journal of Advanced Nursing 32 (6), 1383–1395.
Seale, J., McCreadie, C., Turner-Smith, A and Tinker, A (2002) Older People as Partners in Assistive Technology Research: The use of focus groups in the design process. Technology and Disability, 14,1,21-29.
Appendix 1
Examples of the kind of evaluation information obtained through different methods:

	Diary

	Participant Fifteen- postgraduate research student
	Pages 28-30

	Reflective journal:

	Participant Five- Masters student
	Pages 31-34

	Letter to friend:

	Participant One- undergraduate student
	Pages 35-36

	Face to face interview:

	Participant Seven- PGCE student
	Pages 37-40

	Telephone interview:

	Participant Twenty- Foundation degree student
	Pages 41-42

Participant 15: ‘What a difference a week makes……’- a retrospective journal of a part-time Phd student

Prologue

I’ve been attending the Research Training Programme sessions at Southampton for 8 months and have thoroughly enjoyed each unit so far, gaining insight into a broad range of issues relating to my own research. On the previous 3 RTP assignments I have been awarded B, B+, and A. Very pleased. In addition, being at university is one of the joys of life, for me anyway. To attend a lecture or head to the library, staying late to delve through the archives, read journal articles, take home relevant texts, immersing myself in academia; it feels so right to be doing this, every time. A personal quest, perhaps. What a pleasure it is to study, to learn!
Tuesday May 15

Attended another lecture on philosophical issues within education. I’m thoroughly enjoying this unit. Intelligent session, challenging, extremely thought-provoking, and I’m getting ideas throughout which I jot down as ever. Tonight was especially relevant as it centred on psychology. Perfect!

Really busy at college; this week is crazy- still teaching 28 periods and it seems peaking in intensity right before exam study leave. Energy sapping but still as enjoyable. How I love teaching! Cognitively I am drained, though, and to cap this, my wife is days away from giving birth. As we approach the due date, and even though this is our fourth child, it’s quite stressful as my wife is understandably very tired and I’m very busy. We’re just waiting for the moment to arrive it seems!

Sat May 19

Well it all kick-started last night and finally my daughter is born, 8lb 4oz, healthy and content. A blissful day. Couldn’t be happier. Running on adrenalin, between my wife and daughter in hospital and the other three at home. My wife’s parents are staying with us which is a brilliant help, but stressful in itself.

Tuesday May 22

Absolutely exhausted. My wife and daughter came home Sunday, and I’m happy to help out with night feeds. The early buzz of a newborn baby keeps us going, but I’m slowly beginning to descend from cloud nine…….I think about the next assignment which is due in on June 4, less than 2 weeks. Jeez how on earth can I do this?! A doctorate level amount of work ahead and my brain is aching already. This is a sharp reality check and so I force myself to attend tonight’s lecture with an engaging lecturer. However I’m frazzled and nearly fall asleep during the lecture. I mention to the lecturer and excuse myself for looking so tired (the lecturer is genuinely pleased for me and sympathises which is great), but I’m mildly annoyed that I’m at a lecture and have poor concentration and very little energy. Very unlike me and I’m not enjoying it at all. I only hope I didn’t fall asleep and embarrass the lecturer. Don’t think I did.

Get home and I’m thinking-‘can I do this?’ It’s SO unlike me, horrible feeling. I can’t see the wood for the trees and I’ve got revision sessions for my AS and A2 students tomorrow. Dear oh dear. And then there’s the assignment. That’s right, the one I was so looking forward to formulating and writing. I have a good grade standard to maintain as well and don’t want to dip at all. And on top of this, I have 2 weeks+ of AS exam marking ahead, starting next week. This will be an extra 2-3 hours work a day, intense concentration. My brain is bulging at the seams through workload and lifeload.

My thinking is spiralling; I’m organised and cope with a very busy life usually, thriving on it, but this week is beyond compare. I need to do the marking as the exam cash pays for next year’s PhD fees, I have a newborn baby and three other children under the age of 4, my AS and A2 students are counting on me to deliver revision sessions right before their exams, and I have the final assignment due in very soon with no reading yet completed. Aaaaaarrrgggghhhhh!

Tues May 29
I miss a lecture. For no reason whatsoever other than prioritising. Feel awful. Can’t believe I didn’t attend! Was really looking forward to it as well but I just have too much on. Emailed the lecturer who completely understood, but I guess I just feel disappointed that other things took priority over study.

Fri June 1

Attend an AQA standardisation meeting in London. My head is now full of the AS exam specification, model answers, admin duties, and deadlines for marking. As if I need this! Well actually I DO need the cash, so there’s the motive. Get home, tired after a long day, spend an hour with the family, and then head to Hartley to work on the assignment. Have begun reading and structuring my paper, but need to get motoring. Pressurised bliss now!

This week, I email the PhD Programme Tutor to ask if it’s really necessary I complete the Philosophical Issues unit assignment, as I’ve now switched programmes. I’m hopeful that I can excuse myself as I already have completed three to a decent standard…….the tutor replies yes I do need to complete it. Darn it! Well if that’s what is needed then fine. I’ll just go into overdrive for 10 days. I can do this, just means going hell for leather for a short time.

However, the tutor did suggest I ask for a deadline extension. Bingo! Why didn’t I think of this before?!! It’s so simple I can’t believe my short-sightedness! Talk about having the blinkers on……Thank you! Suggestion of the year (for me anyway!). So I contact the unit convenor and ask for a week’s extension. This is granted without hesitation which is brilliant. So I have a week’s extra time! 7 days!

This whole week, my AS and A2 students are on study leave so I have very little teaching. College is fairly low-key and my head of department is fine with me discretely marking exam papers during the day within reason. He’s an exam marker also! I work hard to get the exam marking out the way, going into college for 7am most days and keeping a low profile in an unused biology laboratory. This means I have every evening free to work on the RTP assignment. My wife is also totally fine with me prioritising work as she knows how much the PhD means to me, and I’m usually the doting dad.

This week I really crack on with the assignment and thoroughly enjoy reading up on Habermas, Critical Theory, and linking philosophy with my own research. In fact this could very well be the most enjoyable paper I have yet written. A real concentrated effort, over 2 weeks, and as with the other RTP papers, ideas flow easily. The extra week has made such a difference, both to my mindset but also I hope to the quality of the writing. I’m really keen to maintain the decent standards set so far, even though I’ve endured a very hectic schedule the past few weeks.

Monday June 11

Email unit convenor 3 days ago to say all progressing well, really enjoying reading works of Habermas, and thanks again for the deadline extension. Am now much more content with the quality of the paper and the structure of my ideas. Handed in the assignment with relative confidence that my usual standards were upheld.

Epilogue
A simple piece of advice was all the difference! It was my ‘oh yeah! moment of the year’. I was so busy, so tired, I didn’t contemplate a simple deadline extension request. After experiencing such a hectic few weeks, with so much coinciding at the same time, I was really pleased to have handed in the fourth and final RTP paper. What I have learned here is that supportive and understanding staff really make a difference, especially to a part-time student like me that works full-time, has a young family, but is totally motivated to succeed. That ‘breathing space’, when I needed it the most, may appear quite trivial and commonplace, but to me it was essential as I juggled different responsibilities. Each member of lecturing staff at the School of Education that I have encountered is, alongside possessing a sharp intellect, willing people to succeed and gently nudging others on, and in the very occasional (at least for me) hour of need, this is sincerely appreciated.

Participant Five: Reflections of an MSc in Educational Practice and Innovation (EPI) student

About my background

I have six years of learning experience at the School. I started with the Certificate in Education (PECT), then did the BA (PCET) and then moved to do the Masters. I am a part-time student, coming to the end of the course

Why I chose the course

I did the BA in Post-compulsory Education and Training (PCET) and wanted to continue. I wanted to do something that wasn’t specifically management or leadership in education, something that would give me flexibility and cover a broad range of topics. I thought that the fact that it was on innovation was quite interesting. I liked the fact that you could choose your units. There are the core units, and then you can choose the others. It was less prescriptive.

When I was planning to do the Masters part-time; I spoke to my husband and daughter. My daughter did mention about late evenings and working at weekends, but neither of them wanted to hold me back. I only work four days a week, so I try to do everything on a Friday, so I’ve got more flexibility over the weekend.

I had to get approval from work, because a lot of my work, particularly my project is based on my work (in the NHS). They have been really supportive. My manager sees that I want to develop further, beyond what I’m doing now.

About my particular learning needs and prior learning experiences

I left school with my teachers telling me that they would be surprised if I ever got a job. So I do lack in confidence, and I do need people telling me that I’m doing OK. Both of the EPI course tutors said that they thought I was more than capable of doing the course, so I decided to apply. But doing a Masters had always been in the back of my mind. I always regret never having stayed on at school and doing a degree, but I found that when I finished the BA, I still wasn’t satisfied. I feel like that with my Masters now, I don’t feel I’ve done well enough and I’ve got to continue. It’s this personal ambition; I guess I want to show those teachers that they were wrong. I’m quite driven and very motivated. I make sure that I get things done.

Once you start learning, you realise how much you don’t know. It’s nice to read books for a focus and a purpose, to get something out of it.

I’m now teaching on the BA PCET course in one of its franchise locations. I can see now that doing the Masters has been a benefit. I didn’t do the Masters because I wanted to teach. But now I’ve done that I want to do a PhD and continue. I want to get away from what I’m doing at the moment, and move into general education. So it’s a personal and career move (although my job isn’t hanging on it).

My experience on the Certificate in Education course

I don’t feel the Cert. Ed. Prepared me for the BA in any way whatsoever. I didn’t feel it was academic enough. It was like doing an NVQ. It was a shock to the system coming and doing the BA. But I think that’s down to the franchise provider- I don’t think the college were pushing enough. I know things have changed now- and now I am mentoring on the course I can see that standards have been raised.

My experience on the BA course

When I started the BA, it was a huge step from doing the Cert Ed. I feel like I could have done with some help with study skills before studying with the units-some useful advice and tips on reading and note-taking, structuring essays. I was getting very frustrated with myself at the beginning of the BA, because I was getting lower grades than I knew I was capable of and I couldn’t get my head around the writing and what was expected of me. You have tutorials before you submit the work, but there is nothing “post” the work being submitted. To sit down with the tutor and for them to verbally go through your essay with you and say what to do next time- things that are sometimes difficult to put down on marking sheets.

With the Masters, I’ve not had a problem at all. I’ve got the grades I’ve expected to get-because I know how to write now, I do feel a bit frustrated than in the BA, I didn’t get that, and maybe some people who come into the Masters course without doing the BA would feel the same. It’s almost like a light went on half way through the second year of the BA. If I’d have had that earlier on, maybe I’d have been less frustrated with myself. I didn’t need help with the content of the essay, but with the structuring of the essay. Also with skim-reading; picking out main chapters and main points. I don’t know if you should expect adult learners to be able to do this sort of thing, but they really can’t.

When you are part-time, you only get to see people a couple of hours a week- so you don’t tend to discuss grades with the other students. So it’s not till graduation that you know how well others have done. Sometimes you don’t know what titles (of assignments) others were doing. I’ve got a confidence issue anyway, and I was thinking “oh my god, everyone is going to be getting a 2.1 and I’m only getting 2.2’s. I was fortunate that I travelled to uni with two friends of mine so we compared notes between the three of us, but quite what the rest of the group were doing we didn’t really know until right at the end.

We finished the course, and we’d done it for two years and we still could not put names to faces. There were 17 to 18 people in our group, and a colleague of mine who is in the later cohort, says she still doesn’t know who is who. It’s a real pain, because you don’t feel like you are part of the group. But how much time can you give to “bonding” in a two to two and a half hour session? However, with a group of 20 people, it would be nice to know if they are from the NHS or whatever, so you know if you are likely to be looking for the same material. Then you can share, and help each other out a bit more. Maybe short bios of everyone would be helpful, so that you can put names to faces, with photos. I would have had that in every class and then as somebody spoke I would have thought “yeah, that’s so and so”- and by the end of four or five sessions I would have been able to call people by their name and approach people. They did it with the research. The tutor, put a list up of everyone’s’ research project titles, with email addresses, so we could contact one another about references we had in common etc.

You do feel a little bit out on a limb- and now I’m teaching on the BA, I’m teaching a small group of nine, and I’ve got one person who feels totally inadequate because they have had to ask for an extension on their essay. But I know full well, that two other people have as well. Just by saying to her, “look you are not the only one”, she felt better. She realised she wasn’t the only one, and shouldn’t feel totally incompetent for not reaching the deadline.

I gained by having different tutors in the two years of the BA. But some BA students preferred to have one tutor. But they can’t see outside of the box and see that you benefit from the knowledge and experience of all the tutors. You get different viewpoints and experiences. The only problem was that sometimes the tutors wouldn’t necessarily link up, so you’d have a tutor who might repeat something that had already been covered. So I think they should link up more, so nothing is duplicated.

My experiences on the Masters course

I knew how to study by this time, so I didn’t have that worry. I felt comfortable coming to Southampton, because I knew everyone. I don’t know what it would have been like for the BA, not travelling over with my two friends, because I’m lacking in confidence and getting to know people can be quite difficult for me.

It was nice just to have a small group- there were only seven of us. It was really nice getting to know everybody. I’ve enjoyed that quite a lot.

We had a brilliant area set up on Blackboard (for communication), but actually we ended up emailing each other and I actually just ended up creating a mailing list, because it saved having to login into Blackboard and having to click on several pages before you got to the message board- and Blackboard doesn’t alert you when there is a new message on the message board. (I’m quite IT literate, but some of the students I’m teaching on the BA course I’ve really had to hold their hand and help them with Athens and things, because they just didn’t have a clue).

The Conference Unit especially brought us all closer together. But because it was at the end (of the course) it feels strange, now we are not going to see one another again until graduation. I think that’s a shame, because if the conference unit had been earlier in the course it would have bonded everybody. Because you go off for months at a time, all doing different units, so you don’t have interaction until you get onto some of the mandatory units.

The Conference unit brought everybody together, but it was an awful lot of work. Peripheral work that you are not graded on. It was interesting to put together a conference, but at the end of the day you are only graded on your essay and your reflection. But we had had to put together a presentation or poster and arrange the whole conference. When you have a full-time job to do, a dissertation looming and you are having to work out how many people you need tea and coffee for and send off all the invites and negotiate key note speakers, in addition to the essay and reflective summary. I felt my essay could have been better, if I had not had to do all the other stuff.

I really did like choosing what units I did and my own assignment titles, because it gave me the flexibility to focus on the areas that interested me the most. For me there was enough choice, but in order to do the choices that we wanted, we ended up doing two units in parallel sometimes, which was really tough- some of my peers ended up needing extensions to cope.

One unit where I felt I didn’t get much at all from coming to the classes was an optional unit from another programme this is because I teach this myself in my own courses. Because we didn’t have a course outline I didn’t realise this. I felt it was a bit of a waste of time- that I could have negotiated my essay with the tutor and not attended any of the sessions-just done some self-study. Also, I turned up for the first week, only to find the session had been cancelled. I hadn’t been told, because my name wasn’t on the list. That was annoying. One of the weeks was an external trip-but we would have preferred to still come for a lesson-because when you only have six to seven weeks of two and half hours, its precious time with the tutor.
Advice I’d give to lecturers/tutors

1. More support in writing (essay structure) and general study skills would be good, before the start of the course. Maybe a past student could give some advice.

2. Help students get hold of materials online- for example with a smaller library induction session.

3. Provide a schedule for all units. Currently, some tutors do this, some don’t.

4. Allow students to discuss with tutors whether they need to attend all sessions (depending on their prior knowledge and experience).

5. A buddying system would be helpful.

6. More input on the return of essay- that can help with the next essay. This would put grades in context and help students with their expectations and standards

7. Some flexibility around the time that classes are held would be good. Because I would have to either miss the last 15 minutes of a session or wait an hour for my next boat. If class had started 15-30 minutes earlier, getting the boat would not have been a problem. By leaving early, I would miss vital stuff, like tutors closing comments.

Participant 1: Letter to a friend, describing an undergraduate course

Dear James,

I understand that you are interested in undertaking the same course as me at the University of Southampton. People I speak to often have doubts about whether they want to commit the next 3 years of their lives to university, but I would very much encourage you to go ahead with your plans and go to university as it is an experience that you will never forget especially by coming to Southampton.

I realise that you have similar learning needs to me, I came to university straight after finishing my A-levels without a gap year and being born in July I had only just turned 18. Before committing myself I deliberated about taking a gap year as this would give me a chance to earn some money and to prepare myself for university life, I now know that by deciding not to take a gap year I definitely made the correct decision because if I had I may have found it harder to adjust back to the learning lifestyle as a few of my friends have experienced.

The way material is taught at university differs from at school and college. Instead of lessons we have Lectures, Seminars and Tutorials. Personally I find Lectures the worst, during a 45 minute lecture you need to pay attention and take notes for the full 45 minutes. I often find myself totally switching off, thus missing vital bits of information. Lecture slides appear on the internet which gives you the basic points of information and act as guidelines throughout the lecture, but it is your job to take down extra notes from what the lecturer is saying. Unlike at school or college where everything you needed to know was ‘spoon fed’ to you. The lecturer plays a big part in how much of the lecture I pay attention too, an interesting lecturer will keep my concentration for the majority of the time whilst making useful notes, while a dull, boring one will cause me to lose focus, often coming out of the lecture with a blank sheet and no idea what I’ve just spent the last 45 minutes listening to.

Seminars on the other hand are always useful, these are often discussions, practicals, debates or group work which really gets you involved and is where the majority of my learning takes place. The group work and discussions gets you talking to other people so you can hear their ideas and views. Workshops are also useful, often when I have been confused about something like coursework, booking yourself into a session will be beneficial as it will help you to understand and clear up your doubts. As these are one on one, you are able to ask specific questions and the tutor can really concentrate on you and your work.

Coursework will be a familiar subject with you having done it at GCSE and A-Level, although at university it is marked to a much higher level and you have to ensure that you don’t plagiarise. Although this concept seems pretty straight forward I am still not 100% comfortable with it and always seem to get pulled up on my referencing style without being told exactly what I am doing wrong. You also get a very limited amount of help on coursework, often just being given a paragraph of information and being told to get on with it. Therefore I relied a lot on textbooks and the web to get information rather than get it from lectures. Textbooks can often be a problem as the library holds a very small amount of the relevant textbooks for the course I am studying, you need to organise yourself as soon as the coursework is set and check-out the course texts in the library or put holds on the books you need, often I have had to buy the relevant books as they have already been checked out or the library has failed to stock them.

The tutor will also expect you to use a large amount of journal articles, and to be honest I rarely find these useful often taking just a definition from them at the most, one of the reasons for this could be that we have never been properly told of how to use them and of their value.

In my opinion coursework is marked to, to high a standard. Often the highest mark in the class will be 70% at the most, this is barely a 1st and the majority of the class will get 2:1’s and lower. Guidance is rarely fully given on how to improve the piece with just a few short lines given as guidance.

One of the 4 module units in the second semester was surprisingly assessed on one piece of coursework, to be done in pairs. Although I was confident working with my partner, enjoyed the paired work and achieved a good mark, I still question whether it is right to base a whole unit on one piece of coursework, for example what if my partner had let me down and pulled out half way through? I also tended not to pay attention in lectures for this unit as I knew we were not going to be tested on it therefore I didn’t see the benefit in listening.

I hope you have found the information useful and my own personal experiences have confirmed your choice to study at The University of Southampton. Overall I do not regret the course I chose as many people do, and I look forward to continuing my studies for a further 2 years, hoping to see you studying next year.

Participant 7: Reflections of a Primary PGCE student

About my background

I had a year out before I went to university to study my first degree and a year out before I started the PGCE. In my first year out I worked for the Royal Bank of Scotland and then I did Camp America in the summer. For my second year out I started off working as a recruitment consultant. But I absolutely hated it, so by Christmas I had handed in my notice and was working in a school for boys with emotional and behavioural problems.

Why I chose the course

I’d thought about teaching in the sixth form, and probably even before then, because my mum is a teacher. I ended up doing a degree in Psychology and Education and I was still thinking about teaching then, but I wanted to keep my options open with the Psychology. I didn’t want to rush into teaching, because it is a career that once you gone into, that’s it really. I’d seen what my mum does and how much work she does at home, that I wanted to try something different. But I hated the job as a recruitment consultant so much, and I’d been thinking about other things to do. Some of my friends were doing PCGE’s and my boyfriend was, and they were all loving it and because I was hating what I was doing, it just seemed the natural thing to do.

Southampton wasn’t my first choice. I’d applied to Bristol and I had an interview, but they seemed so disorganised- it was awful. They said I’d hear within a month. A month came and went, so I looked up on the online clearing system, and it said I had been unsuccessful. So I rang up and they said that was a mistake and they hadn’t actually decided yet. Then I had a letter saying I’d been unsuccessful, so I rang up again to find out why, and they still no, that was a mistake. Then I received a letter a couple of weeks later saying I had got a place, so I got really excited and then I read the letter carefully. Although I’d been accepted on a primary course, it was with early years, and that’s not what I wanted, I just thought it was awful. So I withdrew my application and applied to Southampton. It was kind of a matter of, which courses in the south still had places. I didn’t know anyone else who had done the course. I did want to do placements in inner schools, rather than in nice little villagey schools. I wanted to have the experience across different kinds of schools, so my choice was influenced by the city, rather than the actual course itself.

About my particular learning needs and prior learning experiences

I had some anxieties about writing the long main essays. I found them quite hard to do. But I’m not overly keen on writing essays anyway. I never have been, and I didn’t really see the relevance of them to my course. But the rest of it, it was so different to my other university experience, it didn’t seem that bad. It was all lesson-planning and theory- but it all seemed so relevant to what I actually wanted to do that I didn’t find it that difficult.

Things I struggled with on the course or found challenging

M-level assignments

I know, talking to a lot of my friends on the course, we were all quite unaware of the Masters side of things. We were told about it in our interview and we were asked if we were OK with it, and I know I just agreed to it. Most of us were quite unsure about that side of the course.

The first M-level assignment, they really guided us through it, and I didn’t find that too bad, because I’d done a first degree in psychology and education and I probably found it a lot easier than other people. It was stuff I’d done before. I’d done a whole module of educational theory at uni, so it really wasn’t that bad.

The second M level assignment, I thought I would be fine with it, it was OK, but I would have thought I’d have done better. I planned my experiment and did everything. But there wasn’t much guidance on how to write it up, we could have done with maybe a ten minute slot with our tutor, to say “this is the data we have collected, what shall I do with it now?” This was very different to the first assignment where they really guided us through it and we had appointments to sit down and talk. I emailed my tutor a few times to say “Am I doing the right thing?”, but its not quite the same as being forced to sit down and show exactly what you’ve done.

Placements- support

My second placement wasn’t positive. It was a collaborative placement, which you do with another student. I didn’t know if that was the right time for a collaborative placement. We’d already been teaching on our own and it felt like we were taking a few steps back- even though I got on really well with the other student. We were in a really difficult school. They taught as a year group, so sometimes there were 44 children, 26 of which had special needs and had IEP’s or behavioural problems. I didn’t feel at all well supported by the teacher. I felt we were just there acting as supply teachers for a teacher who was off sick. I didn’t feel supported at all. We were probably the cheap option. I was really looking forward to this key stage one placement, but I don’t feel I got a lot out of it. We both felt we went backwards in that placement. I always thought that one day I would like to have a go at teaching key stage one, but its put me off it in a way and I don’t feel that I’ve learnt enough about key stage one at the end of the placement.

My mentor was quite funny with me during this second placement. The placement was three and a half weeks, but I was taking time off for job interviews and they were putting a lot of pressure on me, about having to make up my teaching hours. But at the end of the day, I needed a job next year, so I had to go to the interviews. I found that quite difficult.

We didn’t really see any lessons being planned, or any structure to the day, and this was different to what we were told things should be like. Everything just seemed wrong compared to what we were taught. But because we were only there for three and a half weeks it didn’t feel like we could change things.

I think if we had been in another better school, the collaborative element of the second placement would have worked better. It did help working together, helping with each others planning and preparing for lessons. In hindsight maybe having a collaborative placement for the second is better than for the first placement. To have someone watching for your first lesson, would have been quite daunting- and it was in our “non-preferred” key-stage.

Placement evaluation

I don’t feel we properly evaluated each placement. It (the evaluations) never identified my mentor or the school I was actually in. At the end of my second placement, we both said we wouldn’t want another student being put in that school, with that teacher in the same year group- because we had had such a hard time there. I feel we should have filled in an evaluation form which identified the school and teacher. You need to be well supported, because its one of the few chances you are going to get to learn about key-stage one. Because I was going to my interviews, I felt I couldn’t really speak to my link tutor about it, because they were getting funny about how much time I was taking off for interviews, I thought it would just make things worse.

Lessons- not always being directly applied to own teaching

I did learn a lot in Maths, but certain things like the basic numeracy strategy on the computer-it would have been really useful to have a few lessons in the ICT suite where we could sit there and be shown exactly how to use it, because I still feel really unsure about how to use it now. Some of the work we did in maths lectures was aimed at older children and was aimed at making us better mathematicians, rather than better maths teachers.

PDP

I struggled with this. It was a lot to do, collecting together all the evidence in the final placement. I know some of my friends on other PGCE courses started collecting the evidence right at the beginning of the course. It would have been good if we had been given a folder right in September, in a three hour sessions, with each standard written across the top of each section. It would have been a lot easier than doing all the indexing and the star documents ourselves. That was difficult.

Things that were good or positive for me

Placements- confidence building

It was really good going into my first placement and just being expected to teach 50% of the core subjects because it built my confidence up gradually. I was lucky to have a really good mentor who really built my confidence up and it was a nice school, which was really nice for a first placement. 50% meant I was only teaching in the mornings. My tutor was very good, they always said, if you feel you are taking on too much just say and they would take over. It was never a problem. I think because they were so willing to do that, I never actually needed to, because I had support there.

In my final placement the teacher was also really good but they did throw me in the deep end a bit more, they just left me to it with the class. But I think by that stage, whether I was ready or not, I needed to do that, otherwise I would have been struggling with my job in September, if I wasn’t able to take the whole class in my final placement.

Lessons- being given lots of examples

I learnt a lot in most of my lectures. English was particularly good, and teaching and learning were really good. Having lots of examples and seeing how I could apply them to my own teaching is what I found most helpful. This is what happened in English, which I thought would have been my weakest subject. I scored really low in my baseline English tests, but now I probably feel that English is one of my stronger subjects. When I’m teaching I know what I’m doing and I know ways to be more creative. Science was good. I learnt lots of ways to make things more interesting in Science- in terms of practicals and taking things outside the classroom.

Baseline tests

Baseline tests were used to identify your strengths and weaknesses and then you set targets for yourself for the year, which was good because we could see which areas we needed to focus on, but having the time to focus on those areas alongside other activities there setting up, was hard. In preparing to re-take my English tests I knew what resources were available and I knew I had to take responsibility for my own learning, which was fine. If I had any questions our English teacher was really, really good. I knew I could go to them for anything.

Tutor support

The university tutors were really good, they were all really supportive. My school mentor for my third placement was writing good weekly reviews, but all I ever heard from them was negative things, how I could have done things better. They would pick out all the negatives. The link tutor was good though and reinforced the positives for me.

Advice to students

Get as much experience before you start, to prepare you for your placements. It’s a lot, coming straight from school and university onto this course. The more you watch, the more you learn. I know some of the younger people on the course, weren’t used to the workload and having a “job” to do. It was a shock to the system. My experience working in a special school helped me.

Specific advice I would like to give to lecturers

1. Make more time for the maths strategy on ICT

2. Enable students to name placements on the questionnaire

3. Give more help with the structure of the PDP and start earlier in the course. I could probably have got evidence for most of the standards from my first placement.

Although I’ve identified areas for improvement on the course, I’ve really enjoyed the course and if I hadn’t enjoyed it, I wouldn’t have ended up getting a job in teaching.

Participant 20: Reflections of a Foundation Degree in Youth Work graduate

About my background

Before I started on the course I was working substantive hours (15-20 hours) as a “youth worker”. I had done some in-house training and had also become leader in charge of a project.

Why I chose the course

I didn’t choose to come to Southampton as such. I was looking for ways to get a qualification and a full-time post. The youth work employer where I live was offering traineeships and work-placements. I applied for the post and part of the interview for the full-time post involved being interviewed for a place on the course.

About my particular learning needs and prior learning experiences

During the course I was caring for my parents and issues arose related to this during my second year of study.

Things I struggled with on the course or found challenging

Placement difficulties

I began to have problems during my placement. I was visiting my parents who lived up North and starting a new work placement both at the same time. I felt that my colleagues and manager were too busy to support me during this period.

In addition to juggling work and caring commitments, I also faced difficulties because I didn’t think the placement I was on, was right for the course. It wasn’t enabling me to meet the learning outcomes. When I told the unit tutor and personal tutor what I thought the problems were, I didn’t think they would be negative, but I felt that they might still tell me that there was no alternative and I might just have to get on with it. But this didn’t happen. My personal tutor stepped in, because they were able to see that I was getting to a bit of a crisis point. They spoke to my employers and explained that being on this particular placement was not appropriate and it got resolved, I was moved from that placement. I don’t think my employer would have taken notice if it was just me saying something was wrong. If my tutor hadn’t helped I might have struggled for a lot longer and I might have packed it in.

The placements were intended to be in 3x 12 month segments. I did 2 in 12 months, but because my last one didn't work, I ended up doing 4 in the 3 years because of circumstances. I experienced some difficulties with this arrangement. I felt that I was always playing catch up- in having to get used to a new job. With around 9 months per placement, it was always a bit rushed. It took about 3 months to settle in, 3 months to do the work and then 3 months to “leave”. It made working with the kids difficult because they knew you were going to leave, that it wasn’t long term and that the project might not carry on. The managers did agree that 2 x 18 months would have worked better.

Boring Units

There was one unit where it seemed like the tutor was just going through the motions. There was just one core text, and they were just going through each chapter. There was not a lot of diversity. We didn’t get sign-posted to other stuff.

Things that were good or positive for me

Units that were “real” and interesting

I enjoyed some units more than others. I got a lot out of the “legal and cultural contexts” unit. I didn’t think I would, I was dreading it. But the way it was taught, I got really interested. I started buying the books and getting really into it. The unit wasn’t about reviewing boring history books. It was about relating it to real life experiences. It made it real- not reading from a book “third-hand”, and I was able to look at things happening in my life.

The understanding adolescence unit was brilliant, because we looked at our own experiences. It made it real- but difficult. You need to understand your own experiences to understand what young people are going through. You learn about yourself as well as other people. The tutor was lively, interesting to listen to and obviously loved the subject.

Engaging tutors

It’s really obvious when people love what they are doing- those are the people that have really had an influence on my learning. They have lots of experience and relate that experience to the subject so that it is not distant or abstract. You can get theory from books, but people help to put it into context.

Being listened to

Because it was a new course, I felt that we were guinea-pigs at times. But the tutors did listen to us. At the end of the units we would say could we change “this and that” and they change things.

Supportive tutors

I appreciated my personal tutor being proactive when I was on placement. They came to visit me and my employer, and didn’t leave the onus on us to have to come to Southampton. They were open, empathetic and easy to talk to. Without the real help and encouragement that my tutor gave me, particularly when my mother died, I don’t think I would have been able to get through the year.

Specific advice I would like to give to lecturers

1. Perhaps employers and the university could liaise a lot earlier so that the employers (Youth Service) understand the requirements of the course better, so that placements are organised that can help students meet the learning outcomes.

2. It would have been good to have some more information about the top-up degree. I was aware that there would be a top-up course being offered, but it hadn't been planned or carried out before, so I wasn't able to decide whether I would like to do it, based on anything concrete. Our professional body says we all have to have this by 2010, but I would like to do it anyway. Although, I do think you should take a year getting used to doing the job before you start the top-up degree.

3. It would have been helpful to know what was coming up in the course much further ahead, so that we could plan in advance how we were going to manage things.

� See http://www.southampton.ac.uk/lateu/docs/inclusion_task_force_report_2006.doc

� See http://www.southampton.ac.uk/about/disability/disability.html

� See http://www2.napier.ac.uk/studentvoices/

� This is currently being set up at: � HYPERLINK "https://pairs-soton.wikispaces.com/" ��https://pairs-soton.wikispaces.com/� and will be an invitation only site.

� Jane Seale and one PAIRS Participant will be presenting at the “Exploring The Hinterlands: Mapping An Agenda For Institutional Research In The UK” Conference at Southampton Solent University, 24-26 JUNE 2008

Jane Seale, PAIRS Project Report, May 2008, Page16

