

University of HUDDERSFIELD

University of Huddersfield Repository

Purdie, Fiona, Ward, Lisa J., McAdie, Tina M. and King, Nigel

Does work integrated learning better psychologically prepare British students for life and work.

Original Citation

Purdie, Fiona, Ward, Lisa J., McAdie, Tina M. and King, Nigel (2011) Does work integrated learning better psychologically prepare British students for life and work. In: Association for Sandwich Education and Training (ASET) Annual Conference 2011, September, 2011, Leeds Metropolitan University. (Submitted)

This version is available at <http://eprints.hud.ac.uk/id/eprint/11837/>

The University Repository is a digital collection of the research output of the University, available on Open Access. Copyright and Moral Rights for the items on this site are retained by the individual author and/or other copyright owners. Users may access full items free of charge; copies of full text items generally can be reproduced, displayed or performed and given to third parties in any format or medium for personal research or study, educational or not-for-profit purposes without prior permission or charge, provided:

- The authors, title and full bibliographic details is credited in any copy;
- A hyperlink and/or URL is included for the original metadata page; and
- The content is not changed in any way.

For more information, including our policy and submission procedure, please contact the Repository Team at: E.mailbox@hud.ac.uk.

<http://eprints.hud.ac.uk/>

Does work integrated learning better psychologically prepare British students for life and work?

Inspiring tomorrow's professionals

A photograph of several students walking in a modern building with large glass windows. The students are dressed in casual attire, including hoodies and jackets. The scene is brightly lit, suggesting an indoor or well-lit outdoor area.

Lisa Ward

Fiona Purdie

Today's presentation

- **Background to the study**
 - Joining the international work integrated learning project
 - Placements at the University of Huddersfield
 - What we know from the literature about the psychological effect of WIL
- **Methodology**
 - Design
 - Measures
 - Sample
- **Results**
 - Does WIL influence students psychologically and in what way?
- **Implications**
 - For the academic community
 - For the University of Huddersfield
 - For HEIs nationally and internationally

An international study...

- Originated at the University of Waterloo (Canada)
- Definition: Co-operative Education, Placements, internships
- The largest Co-operative Education Provider in Canada with 15,000 students.
- WatCACE
- Found out about research at WACE

An international study...

Project Partners:

- Assoc Prof Maureen Drysdale, University of Waterloo, Canada
- Dr Kristina Johansen, University West, Sweden,
- Dr Sheri Dressler, University of Central Florida, USA
- Elena Zaitseva, Liverpool John Moores, UK

Placements at the University of Huddersfield

- 25,000 students
- 2011 fee 'free' placements, from 2012 - £500
- Sandwich Degrees
- Professional Placements
- Big Society Volunteering
- Simulation, Canalside Studios, Penfield

The Background

Graduate employment challenges:

- Record numbers of graduates in the UK (Chevalier & Lindley, 2009)
- Increasing difficulty in securing employment post-university (Browne, 2010)
- Higher expectations as a result of tuition fee reforms (Browne, 2010)

Result: A challenge to design programs better equipped to enable students to acquire the skills, knowledge & experience that increase employability & lead to more satisfying careers.

A possible solution? WIL

The documented benefits of Work Integrated Learning

Occupational/academic benefits (Powell *et al.*, 2008; Bates, 2008):

- Better careers
- Better salaries
- Better degree outcomes

Specific competencies:

(Costley, 2007; Crebert *et al.*, 2002, Dreuth & Deuth-Fewell, 2002; Lizzio & Wilson, 2004; Rickard, 2002)

- Decision making
- Interpersonal and self-management skills
- The application of theoretical knowledge in workplace environments
- Professional networking and behaviour
- Leadership

The documented benefits of Work Integrated Learning

Psychological factors:

- A more positive view of chance of gaining employment over specific competencies or occupational advantage (Allen & van der Velden, 2007).
- Self esteem (Crebert *et al.*, 2002)
- Self efficacy (Cuzzi *et al.*, 1996).

Research question

Do students who pursue WIL have significantly higher self-concept, self-efficacy, hope, and motivation for study, and significantly lower procrastination, compared to students who pursue a more traditional degree programme?

Questions

Sample

- Self selected sample of undergraduate students, from all academic schools at the University of Huddersfield, UK (n=621)
- Placement: 33.3%/ non placement: 66.7%
- Males: 25% / Females: 75% (significantly more females undertake placements)
- Mean age (yrs): 26.5

Percentage of students per school, by placement participation

Inspiring tomorrow's professionals

Proportion of students undertaking work related activity

Current part time work

Placement

Voluntary work

Relevant previous work

Internship

Experiential learning

Inspiring tomorrow's professionals

- Cross-sectional analysis
- Measures, demographic and educational data were collected from participants at the end of their academic year.
- Chosen to accommodate the varied placement programmes available at the University of Huddersfield

Measures

Trait Hope Scale (*THS*: Snyder *et al.*, 1991), which measures hopes and goals

Procrastination Assessment Scale – Students (*PASS*: Solomon & Rothblum, 1984), which measures the postponement of goals and tasks.

Self-Description Questionnaire III (*SDQ-III*: Marsh & O’Neill, 1984)., which measures a set of learned perceptions, beliefs and opinions that individuals hold about themselves.

College Academic Self-Efficacy Scale (*CASES*: Owen & Froman, 1988), which measures the degree of competence participants believe they have in various academic settings.

Motivated Strategies for Learning Questionnaire (*MSLQ*: Pintrich *et al.*, 1993), which assesses motivation and learning strategies by University students.

A range of demographic, educational and occupational information was also collected

Questions

Academic achievement reported by placement and non-placement students

Inspiring tomorrow's professionals

Mean results by placement participation

Theoretical implications

- Our findings suggest that cognitions & emotions are most affected by WIL
- Findings are consistent with previous evidence to suggest that an improvement in confidence is a key outcome of WIL (Cope, 2000; Ward, 2009).
- Lack of significant differences in measures relating to learning behaviours, e.g. procrastination, learning strategies, or in academic achievement were found, contrary to existing literature (Powell *et al.*, 2008).

Why might this be?

The specificity of the experiential differences between placement and non-placement students.

Practical implications

For the University of Huddersfield and beyond

- Models of graduate employability suggest that self-confidence and self esteem are key facilitators of later employment (Dacre Pool & Sewell 2007).
- Changes in HE landscape with higher fees from 2012
 - Will two year degrees become the norm?
 - How can work related elements be better integrated into courses?
 - Will student stake on even more part-time jobs to pay for education?
 - Will employers still expect work experience?

Limitations and directions for future research

- Main limitation: the use of a cross-sectional design.
- Precluded understanding whether differences are a result of WIL or whether students who participate in WIL are different prior to commencing placement.
- Future studies employing a pre-post design are indicated
- Longitudinal studies documenting occupational outcomes of WIL vs non WIL students

Next Steps

- Secured funding for qualitative research. ‘The more the merrier?: a qualitative examination of the contribution of multiple work integrated learning experiences to student learning, personal development and preparation for employment.’
- Looking for ongoing collaborations with our research partners.

Conclusion

Our findings suggest that work integrated learning has a much more wide reaching influence than simply moulding better students. It's effect is one of a more hopeful and confident adult, better equipped emotionally to face the challenges of the employment market and life beyond.

Up Coming Presentations

- Impact Upon Teaching and Learning – **University of Huddersfield, Teaching and Learning Committee, September.**
- ‘In the right placement at the right time? An investigation of the psychological outcomes of placement learning’ **International Conference on Education and Educational Psychology (ICEEPSY 2011), Istanbul, October.**
- ‘Learning beyond the lecture room: Do placements help students learn about themselves and for themselves?’ **Psychology of Education Conference, Preston, November.**

Questions

Thank you for your time
and attention

Contact:

Lisa Ward, University of Huddersfield

l.ward@hud.ac.uk

Acknowledgements

We are grateful to Maureen Drysdale and colleagues at the University of Waterloo, Canada for the contribution of their research design and for our inclusion in the international Work Integrated Learning project of which this study forms a part.

References

- Allen, J. & van der Velden, A. (2007). Transitions from Higher Education to Work. *Higher Education Dynamics*, 17, 55-78.
- Bates, M. (2008). Work-integrated curricula in university programs. *Higher Education Research and Development*, 27(4), 305-317.
- Boud, D., & Falchikov, N. (2006). Aligning assessment with long-term learning. *Assessment & Evaluation in Higher Education*, 31(4), 399-413.
- Carver, R. (1996). Theory for Practice: A Framework for Thinking About Experiential Education. *The Journal of Experiential Education* 19, 8-13.
- Collin, K., & Tynjala, P. (2003). Integrating theory and practice? Employees' and students' experiences of learning at work. *Journal of Workplace Learning*, 15, 338-344.
- Cope, P., Cuthbertson, P., Stoddart B. 2000 Situated learning in the practice placement. *Journal of Advanced Nursing*, 31 (4) 850–856.
- Costley, C. (2007). Work-based learning: assessment and evaluation in higher education. *Assessment & Evaluation in Higher Education*, 32(1), 1-9.
- Crebert, G., Bates, M., Bell, B., Patrick, C.-J., & Cragolini, V. (2004). Developing generic skills at university, during work placement and in employment: graduates; perceptions. *Higher Education Research and Development*, 23(2), 147-165.

References

Dacre Pool L., & Sewell, P. (2007). The key to employability: developing a practical model of graduate employability. *Education and Training*, 49 (4), 277-289.

Dreuth, L., & Deuth-Fewell, M. (2002). A model of student learning in community service field placements. *Active Learning in Higher Education*, 3(3), 251-264.

Drysdale, M., Dressler, S., Johansson K., Zaitseva E., Chiupka C., Clifford E et al. (2011) Academic Attitudes and Behaviours of Work Integrated Learning and Non Work Integrated Learning Students from Four Countries. 17th World Conference on Cooperative & Work Integrated Education (Philadelphia, USA).

Lizzio, A., & Wilson, K. (2004). Action Learning in Higher Education: an investigation of its potential to develop professional capability. *Studies in Higher Education*, 29(4), 469-488.

Marsh, H.W. & O'Neill, R. (1984). Self Description Questionnaire III: The Construct Validity of Multidimensional Self-Concept Ratings by Late Adolescents. *Journal of Educational Measurement*, 21 (2), 153-174.

Owen, S. V. and R. D. Froman (1988). Development of a College Academic Self-Efficacy Scale. Paper presented at the Annual Meeting of the National Council on Measurement in Education (New Orleans, LA).

Pintrich P.R., Smith, D.A.F., Garcia, T. & Mckeachie, W.J. (1993). Reliability and Predictive Validity of the Motivated Strategies for Learning Questionnaire (MSLQ). *Educational and Psychological Measurement*, 53 (3) 801-813.

References

Proudman, B. (1992). Experiential Education as Emotionally-Engaged Learning. *The Journal of Experiential Education* 15, 19-23.

Rhodes, G., & Shiel, G. (2007). Meeting the needs of the workplace and the learner through work-based learning. *Journal of Workplace Learning*, 19(3), 173-187.

Rickard, W. (2002). Work-based Learning in Health: evaluating the experience of learners, community agencies and teachers. *Teaching in Higher Education*, 7(1), 47-63.

Snyder, C. R., Harris, C., Anderson, J.R., Holleran, S.A., Irving, L.M., Sigmon, S.T., et al (1991) The will and the ways: Development and validation of an individual-differences measure of hope. *Journal of Personality and Social Psychology*, 60(4), 570-585.

Solomon, L.J., & Rothblum, E.D. (1984) Academic procrastination: Frequency and cognitive-behavioral correlates. *Journal of Counseling Psychology*, 31(4), 503-509.

Ward, L. (2009). *How inspirational and innovative Teaching and Learning projects at the University of Huddersfield prepare our graduates with employability skills for a changing world of work*. Paper presented at 16th World Conference on Cooperative Education, (Vancouver, Canada).