FEEDBACK ON PROPOSED CHANGES TO THE SRTE STUDENT COMMENT SHEET

If the students could and would answer these questions thoughtfully, I think that this would be interesting information for the faculty member to have. I don't know that it will be that helpful to administrators, though.

I don't think we will get honest answers to the first or fourth questions, and I don't know that the input from number three would be that useful. I think question #1 is quite complex, and that students will be in a hurry to answer and leave the room--therefore they may not pause long enough to understand the question, let alone reflect on a useful answer and write it down.

I think it is fine to experiment with these questions and see if they yield useful input, but I am not all that optimistic that these questions will lead to great breakthroughs in our understanding of how we come across to students. I'd like to see them used experimentally at first, rather than as the basis for distinctions between pay increments.

From my perspective, I feel the questions are legitimate and should be asked.

I have been a part-time faculty member at Berks and Lehigh Valley for the past fifteen years.

I have frequently used very similar questions as part of an "early course evaluation" that I include in my first exam. These survey questions are optional and are submitted separately. Student names are also optional.

If used correctly, these questions can provide good insight into student perceptions and needs.

I ask some of the same questions of my students at the end of the semester. I also ask them, “If I asked you to teach this course, what would you change, what would you keep?” I ask them to submit their critique anonymously and usually get quite useful results.

Sounds good to me.

I am a member of the Academic Affairs Committee who helped to develop this new comment sheet, so I support it and do not have any suggestions for revision.

Points I see:

 *The items appear a bit cumbersome for the length of time that students

use to complete the form. Can they be streamlined and still get the

information that is implicitly needed? For example, the last item could simply ask

for "average number of hours per week" concerning study.

 *I like the item on "what aspects contributed"

 *Which is it, 2 or 3 most important things? Anyway, this item is

likely to produce a recency effect (last two or 3 weeks), not necessarily a

primacy effect (most

 important)

 *The third items sounds like instructional improvement, which is

contained in the SRTE.

The committee needs to address very clearly and with consensus what

information they want, why, and how that information is going to be used in

each case of presenting constructing an item. This makes for a valid and

useful survey. Finallly, students need to see that their investment will

have an outcome that will benefit others, the coure, and the faculty member.

Comments re these questions:

Esp. the first seems very long and complicated...too complicated for many of my students. They are not pedagogical experts. Also, I'm concerned re time spent on the questions. The old ones took a few minutes; these could take a significant chunk of a period if answered carefully.

I'd suggest the following:

1. Omit first sentence of question 1. As pointed out in Senate discussion, motivation will naturally vary greatly from subject to subject and student to student; this often can't be blamed on or credited to the instructor. The remainder of the question is thus simpler, shorter, and fairer--focusing on what the CLASS has done to change student attitudes. Similar to old questions of "what do you like/not like", but focusing students more on learning aspects, not "I liked that i classes, answer will be some small technical matters which would be incomprehensible to the division head reading the forms.

3. Omit question 4. This, too, is rather unfair, I think. Hours spent will vary quite a bit depending on subject, level of course, etc. And the implication is one I rather resent; that more hours equals a better course. At least that is the way it could be used by division heads and others.

I am concerned that as written these questions could have a negative impact on some teachers' evaluations...which is of vital importance to people trying to get tenure. People teaching subjects which tend to leave students cold (math, science, for example, esp. when gen eds--students must take them regardless of interest) will be marked down for "low motivation." People who assign lower amts. of homework will be marked down for "students don't put in enough hours." Both of these will hurt their chances for tenure, perhaps unfairly! In both of these cases, the course and instructor could be perfectly good.

Keeping my revised version of question 1 (perhaps broken into 2 questions re good/bad in course, as on present form) and question 3 will have several good results, I think:

1. makes whole thing much shorter and simpler, quicker and easier for students to complete and administrators and teachers to read later

2. closer to current forms...a vital factor. We can't change systems dramatically in the middle of many colleagues' P&T evaluations!

3. fairer results, eliminating possible unfair outcomes I noted above.

4. still an improvement over current forms, since these questions will point students more toward real teaching issues and away from "the teacher's hair was funny" or "tests were too hard."t was after lunch."

2. Omit question 2. For most

Course Evaluation for CAS 100B

Fall 2004

This evaluation form is designed to produce information about the instruction that will make it easier to determine what, if any, changes need to be made. Your thoughtful and complete response will be most appreciated. Please include specific examples and illustrations to provide the most useful data.

PLEASE WRITE IN PEN

As you think back on your speaking this semester, has this course developed your knowledge of small group communication and skills? If so, in what ways?

Please note what elements of the course contributed to your knowledge of small group communication and skills.

What did the instructor contribute to your efforts to improve?

If the instructor wanted to contribute more to your efforts, what suggestions would you make?

Any other comments you would like to add?

