

Journeys: Building Graduate Capabilities for Life Long Learning

Victoria Menzies, Pamela Weatherill, Karen Nelson & Tracy Creagh; Student Success and Retention, Learning and Teaching Unit, Queensland University of Technology

Abstract: Students experience university as peers. Peer-to-peer interaction offers unique opportunities for fostering the academic, social and emotional wellbeing of students (Kuh, 2008). Peer programs provide a formalisation of this relationship enabling students to partake both as peer leaders and program participants. The success of such programs is reliant on the university having a reserve of motivated and trained peer leaders. From their initial experience of peer programs as participants in first year and their ongoing involvement as peer leaders, students grow their graduate capabilities and employability skills through scaffolded peer leadership and training opportunities. Universities aspire to produce graduates who are inspirational leaders, effective collaborators and competent professionals ready to participate in the global community (DEEWR, 2012; Shook & Keup, 2012). This poster describes a model which scaffolds the development of peer leaders' graduate capabilities using a university-wide supporting framework to grow a range of peer-to-peer initiatives across a variety of coordinated peer programs underpinned by a social justice framework (Gidley, Hampson, Wheller & Bereded-Samuel, 2010; Nelson & Creagh, 2012).

References:

Department of Education, Employment and Workplace Relations (DEEWR). (2012). *Employability Skills Framework Stage 1: Final Report*. Report produced for the Department of Education, Employment and Workplace Relations, Canberra, ACT. Retrieved from <http://deewr.gov.au/employability-skills>.

Gidley, J., Hampson, G., Wheeler, L. & Bereded-Samuel, E. (2010). From access to success: an integrated approach to quality Higher Education informed by social inclusion theory and practice. *Higher Education Policy*, 23 (123-147).

Kuh, G. D. (2008). *High-Impact Educational Practices: What They Are, Who Has Access to Them, and Why They Matter*. Washington, DC: Association of American Colleges and Universities. Retrieved from: http://www.neasc.org/downloads/aacu_high_impact_2008_final.pdf

Nelson, K. & Creagh, T. (2012). *Social Justice Framework: Safeguarding student learning engagement*. Retrieved from https://safeguardingstudentlearning.net/?page_id=39.

Shook, J. L., & Keup, J. R. (2012). The Benefits of Peer Leader Programs: An Overview from the Literature. In *New Directions for Higher Education. Special Issue: Peer Leadership in Higher Education*. 157, Spring (5-16).

