

Redesigning the FYE Course at Yamagata University: Our Challenging Journey

Takao Hashizume Katsumi Senyo Shigeru Asano Koji Fujiwara

February 12, 2018

37th Annual Conference on The First-Year Experience

Agenda

- 1. About Yamagata University (YU) Higher Education in Japan
- 2. FYE Program at YU in the Past
- 3. Redesigning the FYE
- 4. Assessment Results
- 5. Conclusion and Future Plans

Koji Fujiwara

Takao Hashizume

Yamagata University & Higher Education in Japan

Where is Yamagata Prefecture?

Yamagata University (YU)

- Type: National University
- multi-campus (4 campuses)
- **Students:** 8,800
- 7,500 undergraduates
 - > 1,700 new freshman/year
- 1,300 graduates
- FT Faculty: 900
- **■**Six Colleges:
- Agriculture
- Education, Arts and Science
- Engineering
- Literature and Social Science
- Medicine
- Sciences
- Yamagata Campus Tsuruoka Campus: 60 miles
- Yamagata Campus Yonezawa Campus: 30 miles

Key Characteristic of Higher Education in Japan

- Students must decide on their major when they apply for admission.
 - Can't change the major after enrollment
 - No double majors
 - No pre- program (e.g., Pre-Med, Pre-Vet, etc.)
 - Almost impossible to
 - Transfer to another university
 - Have flexible study plan
- High expectation to graduate in four years

FYE Program at Yamagata University 2010-2016

FYE Program at YU: 2010-2016

Objective

To help and assist new first-year students in transitioning to the university life more smoothly

Characteristics

- Began in 2010
- 2 semester credits (meet 15 times, 100 min./class)
- Mandatory for ALL new first-year students
- University's original textbook
- Each department/faculty offered "their own FYE course" to the students.

Problems Need to be Improved

- Within the same FYE course,
 - **1** Wide Variation in Class Size
 - Smallest: 13 per class
 - Largest: 125 per class
 - **2** Different Learning Outcomes
 - It depended on the "person" who taught the course.
 - **3 Different Evaluation Criteria**
 - Absolute vs. Relative
 - Hard vs. Easy-A
 - ➤ Range of FYE Section Ave. GPA: 2.2 4.0

Redesigning the FYE

Redesigning the FYE

Mission

- Same objective
- Same credits
- Same mandatory requirement
- Offered by the "university", not individual dept.
- Same textbook, but different teaching manuals
- Target Course Grade: B or above

New Course Goals

- To promote further development of student success skills
- To help students gain confidence at new environment (learn from experience)

How We Fix the Problems

Problem 1: Wide Variation in Class Size

- What we did?
 - 35 students/class (2017)
 - > Plan to have 25 students/class (2018)
 - Assigned by the university (Mixed-gender and Mixed-major)

of FYE Sections and Instructors

	Sections	Instructors	
2016	54	54	
2017	48	43	
2018 *	67	?	

^{*} The course will start in April 2018.

How We Fix the Problems (contd.)

Problem 2: Different Learning Outcomes

- What we did?
 - Common Course Outlines
 - Shared Learning Outcomes & Objectives
 Students will develop four core learning skills:
 - 1. Basic Research
 - 2. Group Work & Collaborative Learning
 - 3. Presentation
 - 4. Report Writing
 - Providing the detailed teaching manuals and slides
 - Completely full description of what to do

Course Outlines (1st Half, Weeks 1-7)

- Students learned and experienced the four core basic learning skills through the class activities.
- Students were assigned to each working group, and tackled the topic for discussion.
- <u>Topic:</u> A cashier gave you an extra 30 cents back in change. What do you do?
 - i.e., Pocket the change vs. Return the change
- Each group drew a conclusion and spent6 weeks to prepare the presentation.

Course Calendar

Week	Agenda/Topic
1	IntroductionsSyllabus Review
2	 Group Work Basic Research
3	 Group Discussion Logical/Critical Thinking
4	 Presentation Part 1
5	 Presentation Part 2
6	 Group Presentation
7	 Report Writing

Reinforcement: 2nd Half (Weeks 8-15)

The group worked on the another topic given by a faculty.

i.e., What is your future occupation?

How We Fix the Problems (contd.)

Problem 3: Different Evaluation Criteria

- What we did?
 - Same homework across all sections and homework grading rubric
- Use of a LMS
 - Require ALL FYE faculty to use a LMS
 - Reasons:
 - Organize FYE course materials in one location
 - Keep FYE course up-to-date
 - Consistency of learning
 - > Easy tracking & reporting

Assessment

Redesigning the FYE: Biggest Changes

■ Biggest Changes

- 1. No course differentiation between instructors
- 2. Class is now not lecture-based.
- 3. Requires students' active participation:
 - Self-Study Realization Skills Improvement
 - Peer-Review / Peer-Learning
- 4. 30-min. minimum assignment given every class
 - Assignment must be completed that day.

How Far We've Come

- 1. Class Size: 95%
 - > 35 students/class (2017)
 - 25 students/class (2018)
- 2. Teaching of Common Course Contents: 85%
 - Change takes time!!
- 3. Common Evaluation Criteria: 80%
 - Need to improve the FYE grading rubric

Assessment Results

FYE Student Survey: Previous vs. New

Survey Results: 2016 vs. 2017

FYE Faculty Response

■ Asked 12 FYE instructors for their impressions about the new-rebuilt FYE course

■ Positive Responses

- More Engaged in Learning
- Active Students' Participations
- Communication Among Students with Different Backgrounds
- FYE helped students with other classes.

Negative Responses

- Resistance to Change
- Poor Internal Communication
- Mismatch between Expectations vs. Actual Reality

Improvement: Writing Skills

■ Compared essay assignment: Week 1 vs. Week 15

Readability Score	Week 1		Week 15	
3+	81	8%	96	9%
2 – 3	428	41%	560	53%
1 – 2	415	40%	344	33%
0-1	94	9%	45	4%
< 0	30	3%	3	0%
Total	1,048		1,048	

Notes:

- Higher readability score means better readability.
- Readability Score (2+)
 - Week 1: 49%
 - Week 15: 62%

Big Five Personality Traits

- Big Five Personality Tests**
 - 70 Yes-No Questions

■ The Five Factors

- Openness to Experience
- Conscientiousness
- Extraversion
- Agreeableness
- Emotional Stability

Are they related to FYE class grade and/or attendance?

Results

- Conscientiousness & Grade (+)
- Conscientiousness & Attendance (+)
- Emotional Stability & Grade (-)

Early Alert System

Conclusion and Future Plans

Conclusion and Future Plans

- 1. Japan's first university to conduct unified outcomes with standardized FYE educational materials to a student body of over 1,700
- 2. Program for freshman students promoting educational improvement in all faculties systematically, effectively and efficiently with FYE as standard
- 3. Future improvements to address short comings of initial design by working more closely with individual faculties to raise the significance of FYE across the campuses

Acknowledgements

This project is supported by MEXT*, Japan.

Special Thanks (in alphabetical order) to:

- Douglas Gloag
- Nobuhiro Matsuzaka
- Hiroyuki Shimodaira
- Tatsuya Suzuki
- Tadashi Takizawa

All Students, FYE Faculty, Staff at Yamagata University

Please remember to submit your evaluation on Guidebook!

https://guidebook.com/g/fye18/

