Table 1.

Correspondence between UWEC Students’ Thoughts about Instruction and the Instructional Elements Included on SEI Forms Used at UWEC.
About this table:

In September, 2008, April Bleske-Rechek (Psychology) and two students, Julia Wippler and Kelsey Michels, surveyed 57 students around campus through class and social networks. These students were primarily from Psychology, Art, and Social Work, and were primarily sophomores and juniors and seniors. Female to male ratio was approximately 3:1 (we did not systematically record sex/gender, major, or year in school).

On the written questionnaire, students responded, in an open-ended format, to a series of questions:

What do good instructors do?

What do good instructors NOT do?

What do bad instructors do?

What do bad instructors NOT do?

What are appropriate uses of class time?

What are inappropriate uses of class time?

Together, students generated over 600 specific responses, many of which seemed to fall into clusters that reminded us of categories we had seen on various student evaluations of instruction. To chart that systematically, we developed a set of categories (see Column 1). For example, student responses such as, “Good instructors make it clear they want you to succeed” went into a category that we labeled, “Respectful, Motivating, Encouraging/Class Environment.” After creating these categories and charting out the percent of students who nominated one or more specific acts from each category (see Column 2), we looked through the list of items from the departmental SEI forms. We noted that, indeed, some of the categories that students’ nomination got at were showing up on the SEI forms. So, we recorded some sample items that were on those SEIs (see Column 3), and we tallied the number and percent of departmental SEI forms that included items that represented students’ thoughts (see Column 4).

As the Table illustrates, there is substantial (but nowhere near perfect!) correspondence between students’ thoughts on instructors/instruction and the elements found on many departmental SEI forms.

The 19 departmental forms included in the spreadsheet are as follows: Biology, Chemistry, College of Business, Communication Science and Disorders, Communication/Journalism, Economics, English, Foreign Language, Geography and Anthropology, Geology, History, Mathematics, Music and Theater Arts, Philosophy and Religious Studies, Physics and Astronomy, Political Science & Criminal Justice, Psychology A, Psychology B, Special Education.
	Category

Generated from 57 students’

responses to questionnaire

about instructors and

appropriate use of class time

	Percent of students

that nominated one or more items

from this category
	Sample Items

seen on SEI forms at UWEC
	Percent of dept’l

SEI forms

with one or more items from this category

	Methods of Instruction

	96%
	· The instructional aids (handouts, text, visual aids, etc.) are useful in understanding course content.

· Given the size of the class and objectives of the course, the teaching methods were well chosen.

· How well does the instructor provide various ways for students to achieve the goals of the course?
	90%

	Clarity/Organization/Knowledge/Preparation

	77%
	· How would you rate the instructor's knowledge of the course material?

· Does he/she speak and lecture in a voice that is clear, well modulated and distinct? Does he/she have an adequate vocabulary to define terms effectively?

· The instructor was well prepared for each class session.
	100%

	Availability, Helpfulness

	75%
	· The instructor is accessible outside of class.

· Is there reasonable opportunity in class for questions and discussions?

· The instructor's responses to my written work were helpful to me.
	95%

	Respectful, Motivating, Encouraging/Class
Environment

	68%
	· My instructor motivates me to do my best work.

· Did the instructor have respect for his/her students?

· The instructor made me want to learn more
about the subject.
	84%

	Timeliness
	46%
	· Does the instructor return all papers quickly enough to benefit the student?

· Typically, exams, homework, etc. were graded and returned: (a) the next class period, (b) within one week, (c) within two weeks, (d) within one month, (e) rarely returned.

· Rate your instructor's performance in the following areas: prompt in coming to class
	37%

	Enthusiasm/Interest

	37%
	· The instructor presents material enthusiastically.

· How would you rate the instructor's interest in teaching the course?

· My instructor holds the attention of the class.
	68%

	Breadth/Content Relates to Real World or
Other Subjects

	32%
	· This course is structured in a way that has helped me
to make connections across disciplines and with
 present day life issues.

· I can apply information/skills learned in this course.

· Relationships among course topics are clearly explained.
	27%

	Learning - Promote Thinking

	19%
	· The instructor stimulates independent thinking.

· This course helped develop my creative and critical
 thinking skills.

· The instructor encourages students to consider new and varied points of views as well as alternative sources of information and ways of doing things.
	90%

	Fairness and Consistency in Grading

	18%
	· The instructor is fair in the evaluation of work.

· The instructor's assessments of my learning are reasonable.

· My instructor will assign a final grade for me that will accurately reflect my overall performance.
	68%

	Exams/Assignments/Readings Relate to
Objectives

	16%
	· The instructor makes sufficient assignments to give
 adequate practice on important concepts

· How well did the exams test your knowledge of the
course materials?

· My instructor provides course assignments that are
interesting, stimulating, and engaging.
	84%

	Overall Evaluation of
 Instructor/Effectiveness/Course
	5%
	· How would you rate the overall quality of the course?

· How would you rate the overall effectiveness of the
instructor?

· The course is worthwhile to me.
	95%

	(Student Self-Reported Involvement)

*not a category generated by students
	0%
	· On average, how many hours per week did you spend on this course outside of class?

· How many classes did you miss in this course?
(a) 0-1, (b) 2-4, (c) 5-7, (d) 8 or more

· I have spoken with the instructor personally about any difficulties or concerns that arose during the course if they arose
	58%

	(Demographics)

*not a category generated by students
	0%
	· What is your classification? (a) freshman, (b) sophomore, (c) junior/senior, (d) graduate, (e) other

· This course is required: (a) in my major,
(b) in my minor, (c) other

· Your cumulative GPA is: (a) 1.99 or less, (b) 2.0 to 2.49, (c) 2.5 to 2.99, (d) 3.0 to 3.49, (e) 3.5 to 4.0
	42%

	Miscellaneous (doesn't fit any of the above)
	68%
	· My instructor talks at a pace suitable for maximum
 comprehension.

· The class size was: (a) too large, (b) reasonable,
(c) too small, (d) too small for effective learning.

· My background is sufficient to enable me to use
course material.
	47%

